
[image: image5.wmf]
Grades 9 – 12

[image: image1.png]

English Curriculum

Newark Public Schools Curriculum Guide

(Newark Public Schools

Office of Language Arts Literacy

2 Cedar Street • Newark, NJ • 07102

Phone 973.733.7370 • Fax 973.733.7728

[image: image2.png]

Newark Public Schools

2 Cedar Street

Newark, NJ 07102
Mrs. Marion A. Bolden

State District Superintendent

Mrs. Anzella K. Nelms

State District Deputy Superintendent

Dr. Gayle W. Griffin

Assistant Superintendent

Newark Public Schools

Administration

State Superintendent of Schools
Mrs. Marion A. Bolden

State Deputy Superintendent of Schools
Mrs. Anzella K. Nelms

Chief of Staff
Dr. Raymond Lindgren

Assistant Superintendent for SLT I
Dr. Paula Howard

Assistant Superintendent for SLT II
Mr. Ben O’Neal

Assistant Superintendent for SLT III
Mrs. Maglys Carrillo

Assistant Superintendent for SLT IV
Ms. Lydia Silva

Assistant Superintendent for SLT V
Dr. Don Marinaro

Associate Superintendent for Special Projects
Ms. Angela Caruso

Associate Superintendent for Teaching and Learning
Dr. Gayle W. Griffin

Associate Superintendent for Whole School Reform
Ms. Doris Culver

Table of Contents

Introduction

Mission Statement
1

Curriculum Philosophy
2

NJCCS in Language Arts Literacy
3

Purpose Statement/Program Description
4

English Goals
6

Literacy
7

Reading/Literature/Viewing
8

Writing/Speaking/Listening
10

Literacy Strategies
11

Modes of Istruction
12

Assessment in the English Classroom
13

Grade 9

Reading/Literature
15

Writing
25

Listening/Viewing
31

Speaking
34

English 9 Honors
39

English 9 Core, Extended, and

 Recreational Texts
40

Grade 10

Reading/Literature
43

Writing
52

Listening/Viewing
58

Speaking
61

English 10 Honors
66

English 10 Core, Extended, and

 Recreational Texts
67

Grade 11

Reading/Literature
70

Writing
79

Listening/Viewing
85

Speaking
90

English 11 Honors
94

English 11 Core, Extended, and

 Recreational Texts
95

GRADE 12

Reading/Literature
98

Writing
107

Listening/Viewing
113

Speaking
117

Advanced Placement
122

English 12 Core, Extended, and

 Recreational Texts
123

Appendix

Thematic Units of Study
126

Glossary
127

Websites
132

Introduction

The Newark Public Schools’ Mission Statement

The Newark Public Schools District recognizes that each child is a unique individual who possesses talents, abilities, goals, and dreams. We further recognize that each child can only be successful when we acknowledge all aspects of children’s lives; addressing their needs, enhancing their intellect, developing their character, and uplifting their spirit. Finally, we recognize that individuals learn, grow, and achieve differently, and it is therefore critical that we provide a variety of programs based on students’ needs.

As a district we recognize that education does not exist in a vacuum. In recognizing the rich diversity of our student population, we also acknowledge the richness of the diverse environment that surrounds us. The numerous cultural, educational, and economic institutions that are part of the greater Newark community play a critical role in the lives of our children. It is equally essential that these institutions become an integral part of our educational program.

To this end the Newark Public Schools is dedicated to providing a quality education, which embodies a philosophy of critical and creative thinking, and is designed to equip each graduate with the knowledge and skills needed to be a productive citizen. Accountability at every level is an integral part of our approach. Our educational program is informed by rigorous academic standards, high expectations, and equal access to programs that provide for and motivate a variety of interests and abilities for every student based on his or her needs.

The Newark Public Schools’ Curriculum Philosophy

The purpose of education is to enable each student to acquire critical thinking skills, knowledge, concepts, processes, and attitudes to successfully function in society. Inherent in the education process is the recognition that each student is unique. The process allows students’ innate abilities and talents to be revealed and developed to their fullest potential. The curriculum is the vehicle that ensures academic rigor and standardization of instruction for all students. To that end, a performance-based, continuous-progress model shall be used to assure that, upon graduation, students possess the skills, knowledge, concepts, and cognitive processes to have a successful experience in higher education and in the workplace.

New Jersey Core Curriculum Content Standards: Language Arts Literacy

· All Students Will Read Various Materials And Texts With Comprehension And Critical Analysis.Standard 3.1:

· Standard 3.2: All Students Will Write In Clear, Concise, Organized Language That Varies In Content And Form For Different Audiences And Purposes.

· Standard 3.3: All Students Will Speak For A Variety of Real Purposes and Audiences.

· Standard 3.4: All Students Will Listen Actively In a Variety of Situations To Gain Information From a Variety of Sources.
· Standard 3.5: All Students Will View, Understand, And Use Nontextual Visual Information.
Purpose Statement/Program Description

In order to enact, support and refine this curriculum, an integrated approach to language arts literacy that focuses on metacognitive and cognitive processes and products is outlined in this document. Instruction in strategies that help students generate, extend, refine, and, in some situations, publish text is the major thrust emphasized. This student-centered approach, an initiative prescribed by the Newark Public Schools Education Plan, utilizes the Cognitive Apprenticeship Model of instruction with the goal of developing independent learners.

Cognitive Apprenticeship is an instruction model aimed primarily at the teaching of processes that experts use to handle complex tasks. It refers to the focus of externalizing the cognitive processes that are usually carried out internally so as to provide students with explicit models. Through cognitive apprenticeship, the teacher demonstrates, guides, assists as needed, and then fades when the student can independently complete the task. This gradual release of responsibility enables students to repeat success because they have learned not only how to do a given task, but also the cognitive and metacognitive processes that are necessary to the task. Traditional didactic instruction does not lend itself to insuring student independence. In an article concerning cognitive apprenticeship, authors Allan Collins, John Seely Brown, and Susan E. Newman explain that, “although schools have been relatively successful in organizing and conveying large bodies of conceptual and factual knowledge, standard pedagogical practices render key aspects of expertise invisible to students. Too little attention is paid to the processes that experts engage in to use or acquire knowledge in carrying out complex or realistic tasks” (Collins, et al. 1989, p.454). Assigning students tasks, or teaching only skill-level aspects of a complex task—does not insure that a student learns “to understand the nature of expert practice” or “to devise methods appropriate to learning that practice”(p.455); in short, to become an independent learner. In order to perform well on the High School Proficiency Test/High School Proficiency Assessment (HSPT/HSPA), and other complex tasks, our students must be able to be successfully independent. The Cognitive Apprenticeship Model directly addresses that goal of independence.

Some years ago, Jerome Bruner wrote of the spiral curriculum (The Process of Education, 1963). He said, "Learning should not only take us somewhere; it should allow us to go further more easily...[The spiral curriculum] consists of learning initially not a skill but a general idea, which can then be used as a basis for recognizing subsequent problems as social cases of the idea originally mastered. This type of transfer is at the heart of the educational process—the continual broadening and deepening of knowledge in terms of basic and general ideas” (p. 16).

This curriculum guide was designed to help educators enable students to broaden and deepen their knowledge of language arts literacy through an integrative approach. As a result, the type of learning situations fostered in the ninth grade is not on the surface very different from what instruction looks and sounds like at the junior level. What is different however is the depth and breadth of the experiences. Further, we accept that students do not develop at the same rate—nor do their rates of development proceed linearly. This guide addresses such situations by insisting that teachers provide developmentally appropriate instruction based on what students can actually do and provide students with the scaffolding necessary to help them build success. Objectives are presented in content clusters. No timeline is provided. It is a teacher’s prerogative, indeed, responsibility, to make informed decisions which will organize the delivery of the curriculum content over the course of the school year in ways that meet the needs of students, make instructional sense, and reflect the recursive nature of language arts literacy instruction.

[image: image4.wmf]9-12 English
Curriculum Guide

Tt
icon key

(HSPA Related

he English curriculum reflects the cyclic and cumulative nature of English language learning. Achievement of the outcomes in each of the strands reflects students' increasing maturity and capacity to respond to the content of English – the texts spoken, read, viewed and written. Student development will be reflected in the increasing complexity and challenge of the texts, increasing control of a widening range of texts, and an increasing awareness by the student of context, purpose and audience. The English learning areas are organized into three strands: reading/literature, writing, and speaking and listening.

English Goals

In accordance with the New Jersey Core Curriculum Content Standards for Language Arts Literacy, the English curriculum aims to develop in students:

· the ability to speak, listen, read, view and write with enjoyment, purpose, effect and confidence in a wide range of contexts;

· a knowledge of the ways in which language varies according to context, purpose, audience and content, and the capacity to apply this knowledge;

· a knowledge of the linguistic patterns used to construct different texts, and the capacity to apply this knowledge, especially in writing;

· a broad knowledge of a range of texts and a capacity to relate this to aspects of contemporary society and personal experience;

· the capacity to discuss and analyze texts critically; and

· a knowledge of the ways textual interpretation and understanding may vary according to cultural, social and personal differences, and the capacity to develop reasoned arguments about interpretation and meaning.

Literacy

The development and extension of literacy is central to the English curriculum. Language arts literacy involves speaking, listening, reading, writing, viewing, and thinking within a cultural context. It enables a user to recognize and select language appropriate to different situations. The increasing use of technological tools has implications for literacy acquisition and development. New and emerging needs such as 'computer literacy' mean that different uses of literacy need to be considered in the classroom.

The modes for English can be represented by the following strands:

• Reading

• Writing

• Speaking and Listening

• Viewing

The modes are interrelated to varying degrees. More than one mode is generally involved at any time. For example, the speaking and listening mode contributes to the development of students' reading responses. The writing mode contributes to communication about texts read or viewed and to reflection and learning. Learning contexts should be diverse and include situations that are informal, formal, planned and spontaneous. They should involve the modes in an interrelated way. As a result, this curriculum is organized using these integrated strands.

The reading/literature/viewing mode refers to all ways of constructing meaning from texts, including non-print texts (listening/viewing). This includes reading printed texts such as books, magazines, posters and charts, and viewing visual texts such as films, videos, photographs and graphic materials.

Reading/Literature/Viewing

· HSPA

For the reading portion of the HSPA, students will be required to read a narrative text and then to answer multiple choice and two open-ended questions. Students will also be required to read a persuasive text, answer multiple choice and two open-ended questions.

The reading/literature/viewing strand deals with what students typically do with texts at a given grade level and describes the kinds of texts encountered at that level. Text is taken to mean broadly any communication involving language. Texts may be speeches or conversations, novels, newspaper articles, personal letters, handwritten stories and reports, posters, performances of plays or films, and advertisements. Texts also include the communications composed on, or transmitted by, computers or other technological tools. To ensure that students encounter a range of texts, it is recommended that teachers draw material from literature, from everyday texts and from mass media. These categories are interrelated: some texts may belong to more than one. Students will need to be able to read narrative, informational, persuasive, everyday, poetic, and non-print (illustration, picture, photograph, film) texts when taking the HSPA. Familiarity with these text types is essential. Tied to the reading of these texts will be specific writing tasks.

Literature, which is fundamental to the English curriculum, typically involves the use of language and the imagination to re-present, recreate, shape and explore human experience. Literature can be based on fiction or fact and includes written, spoken and non-print texts. Examples include traditional stories, novels, short stories, plays, poetry, feature films, newspaper, journalism, translated works, students' own storytelling and writing, and factual works such as biographies and filmed documentaries. Texts selected from literature provide readers, viewers, and listeners with rich meanings and imaginative experiences. Through writing, reading, viewing, and critically responding to literature, students extend their understanding of the world and of themselves and see how cultural beliefs and values are formed and transformed.

Everyday texts are taken to mean spoken, print and non-print texts that are part of daily life, both personal and public. They include such things as classified advertisements, personal letters, telephone conversations, messages, instructions, labels and computer-mediated texts such as electronic mail and bulletin boards. Everyday texts also include informational texts, notes, summaries and written and spoken arguments associated with the specialized demands of schooling. Texts such as formal letters and meeting procedures, interviews and public speaking are relevant to students' preparation for adult society, further education and training, and work. In general terms, the English curriculum gradually shifts in emphasis from simple everyday texts used in the home and school for personal informal purposes, towards more formal and complex everyday texts used in the home and the wider community.

Mass media texts are taken to mean spoken, print, graphic and electronic text forms that are used to communicate with a public audience. They often involve numerous people in their construction and are usually shaped by the technology used in their production. The mass media texts studied in English include news reports, personal viewpoints, advertising, drama, documentaries and reviews. The texts are found in newspapers, magazines, cartoons and posters, on television and video, film, radio, computer software and information networks.

A viewing text can be an audiovisual presentation, an art piece, graphics, photographs, film/video, or other non-print text. Like the reading print texts, students need to be able to compose meaning from what they view. Literal, inferential, interpretive, critical, and evaluative stances are all central to "reading" non-print texts.

Writing/Speaking/Listening

These strands refer to two broad categories of the characteristics of language. Linguistic structures are characteristics of the overall ordering and organization of texts. Linguistic features refer to the grammar of speech and of writing. Across the four grade levels, the English curriculum will develop students' abilities to use such linguistic structures and features as:

· textual and grammatical aspects of language such as sentence structure and vocabulary.

· patterns of text structure and organization such as selection, sequence and organization according to characteristics of various kinds of texts including narrative, exposition, verse, narrative voice and point of view.

· intonation, rhythm, pace, pitch, volume and pauses in spoken language.

· nonverbal aspects such as facial expression, body movement, proximity and gestures and the characteristics of visual and graphic texts such as the impact of photographs on the meaning of a text.

To compose, comprehend and respond to texts, students need to be effective users of the linguistic structures and features of the English language. While much will be learned in an incidental way through using language, teachers plan learning activities that focus on giving students explicit knowledge and control. By learning a language for talking about language (metalanguage), students are better able to discuss and analyze the linguistic structures and features of texts. This learning is more likely to occur when students need to use these language features in authentic situations than when they are considered as a set of skills to be learned in isolation.

Literacy Strategies

[image: image3.wmf]
Inherent in all of the strands is the teaching of deliberate techniques or approaches for students to become effective speakers, listeners, readers, viewers, writers and thinkers. To create and comprehend texts, students need to learn a range of strategies. Through guiding their reflection and discussing the processes involved, teachers help students become more aware of the range of approaches available. Students develop a repertoire of strategies from which to select the most appropriate means of achieving their communicative goals.

Reading Strategies

· Previewing techniques, such as: reading the cover and contents page when selecting texts

· Predicting, checking, confirming and self correcting using the students' own knowledge of a topic

· Browsing, skimming and scanning for key words and content

· Rereading and reading ahead

· Visualizing while reading

· Discussing read text with a partner

· Writing while reading

Writing Strategies

· Rehearsing, drafting, revising, editing and publishing

· Discussing written text with a partner

· Rereading written text

· Drawing

· Visualizing

· Using word processing, multi-media/hypermedia authoring software, and graphics programs to publish texts

· Using phonetic, visual and morphemic strategies when spelling

· Consulting resources

Speaking & Listening Strategies

· Monitoring understanding and listening for cues, such as key words

· Identifying and staying on the topic, taking turns and making relevant comments in dialogues, small and large group discussions

· Rehearsing, drafting, reviewing, editing and delivering formal presentations

Viewing Strategies

· Browsing, skimming and scanning for key words or images, graphics, pictures, print type, and content

· Predicting and monitoring predictions

· Interpreting conventions of visual media

· Evaluating visual and aural messages

· Writing while viewing

· Discussing viewed text with a partner

Modes of Instruction

The English standards, goals, and objectives that are defined in this document, specify the outcomes sought for all learners. To that end, a multiplicity of instructional structures and strategies need to be employed by the teacher. The chart below illustrates only some of the possibilities. Teachers are encouraged to use whole class, small group, and individual structures when teaching and to explicitly teach students a variety of learning strategies, so that students can monitor and adjust their own learning.
Instructional Strategies

Individual Learning Structures

Drawing/Sketching

Drafting

Editing

Journal Writing/Notebook Writing

Mapping/Webbing/Idea-Generating

Publishing

Revising

Sustained Silent Reading

Sustained Silent Writing

Collaborative & Cooperative Structures

Pairs

Whole Class

Art Conversation
Author’s Circle

Dialogue Notebook
Corners

Double-Entry Notebook
Dramatics

Editing Pair
Fish Bowl

Paired Reading
Gallery

Partner Interview

Inside-Outside Circle

Say Something
Jigsaw

Talking

Think Write Pair Share

Teacher/Student Directed
Small Group

Brainstorming
Book Clubs/ Literature

Lecture

Circles

Modeled Writing
Editing Clubs

Oral Composing
Reader Response Groups
Reading Aloud
Reciprocal Teaching

Sketch to Stretch
Revision Response Team

Team Notebook

Writing Process Groups

Assessment

Instruction and assessment need to be aligned. To that end the following instructional and assessment practices are recommended and/or utilized:

Standardized Assessments

· High School Proficiency Assessment (HSPA) - Language Arts Literacy

· SPA (Grades 9 and 10)

· Advanced Placement Test in Literature (for selected students)

Performance Assessment

· Exhibitions

· Literacy Portfolio

· New Jersey Open-Ended Scoring Rubric (HSPA)

· New Jersey Registered Holistic Scoring Rubric (HSPA)

· New Jersey Revising /Editing Scoring Guide (HSPA)

· 6+1 Traits Analytic Scoring Writing Rubric

· 9-12 Literature Response Rubric

· Projects

Teacher Constructed and

Student-Based Assessment Practices

· Anecdotal Records

· Checklists

· Conferences

· Contracts (Reading/Writing)

· Criterion-Referenced Assessments

· Expository/Narrative Retellings

· Interviews

· Inventories

· Midterm and Final Examinations

· Observations

· Oral Interpretations

· Quizzes/Tests

· Reading/Writing Logs

· Rubrics

Components of the English Program

Standards for each grade level are organized by related strands. Each grade level is preceded by an overview that describes the major concepts and skills that students will be expected to understand and demonstrate. The standards reflect a balanced instructional program and document a progression of expected achievement in each of the strands.

Grade

9

English Program

The ninth-grade student will present and critique dramatic readings of literary selections and will continue to develop proficiency in making planned oral presentations. Knowledge of literary terms and forms will be applied in the student's own writing and in the analysis and evaluation of literature. The student will read and critique literary works from a variety of eras and cultures, including those cultures studied in world history. Writing will encompass narrative, literary, expository, and technical forms, with particular attention paid to analysis. Further, the students will be expected to demonstrate a sophisticated understanding of genre.

Reading/Literature

Grade 9 reading focuses on students’ taking more control of their reading processes, making decisions about how well they understand their reading, and using strategies to help them improve their comprehension. Literature and informational text focuses on students’ learning the structures and literary frameworks of various genres.

At the ninth-grade level, students will apply their knowledge of literary terms and forms to their own reading and writing and to analyses of literature and other print materials. They will be introduced to literary works from a variety of cultures and eras.

The student will read and analyze a variety of literature.

· Identify the characteristics that distinguish literary forms.

· Use literary terms in describing and analyzing selections.

· Explain the relationships between and among elements of literature: characters, plot, setting, tone, point of view, and theme.

· Explain the relationship between author's style and literary effect.

· Describe the use of images and sounds to elicit the reader's emotions.

· Explain the influence of historical context on the form, style, and point of view of a written work.

The student will read and analyze a variety of print materials.
· Identify a hypothesis to be confirmed, disproved, or modified.

· Evaluate clarity and accuracy of information.

· Synthesize information from sources and apply it in written and oral presentations.

· Identify questions not answered by a selected text.

· Extend general and specialized vocabulary through reading and writing.

· Read and follow instructions to use computer software, assemble or construct models or equipment, or complete a project.
Essential Knowledge, Skills, and Processes

To be successful with this standard, students are expected to:

· identify the differing characteristics that distinguish the literary forms of

· narrative: short story, anecdote, character sketch, fable, legend, myth, tall tale, allegory, biography, autobiography, novel

· poetry: epic, ballad, sonnet, lyric

· drama: comedy, tragedy

· essay: editorial, journal/diary, informative/explanatory, analytical, speech

· understand and explain the relationships between and among the elements of literature, such as characters, plot, setting, tone, point of view, and theme
· These elements work together to create effective literary selections.

· explain the relationship between an author’s style and literary effect
· Specific word choice, selected information, purposeful tone, clear voice, varied sentence constructions, and use of figurative language define an author’s style. A clearly crafted message can emerge and resonate in the mind of the reader if an author handles these style elements well.
· Literary effect is how a reader responds to a selection. A reader’s response is influenced by characters and plot as well as the style the author uses in presenting the work. The reader may be moved to action and/or may respond emotionally.
· explain the influence of historical context on the form, style, and point of view of a literary work by discussing how the subject matter, form, style, literary type, theme, and purpose of the work reflect the culture and events of the times in which it was written (On occasion, an author’s works may influence historical events.)
· describe the use of images and sounds to elicit the reader’s emotions

· The author’s use of sensory details and sounds creates a picture in the mind of the reader that may elicit an emotional response from the reader.
· analyze an author’s use of language to depict sound, such as

· alliteration

· assonance

· consonance

· onomatopoeia

· rhyme

· diction (word choice)

· meter (poetic feet — focus on the effect of meter)

· rhythm

· tone

· analyze an author’s use of figurative language (words and phrases) to create images, such as

· metaphor

· simile

· analogy

· symbolism

· personification

· paradox

· oxymoron

· apostrophe

· allusion

· imagery

· analyze an author’s use of diction (word choice) to convey ideas and content, such as

· rhetorical question

· cliché

· connotation

· denotation

· hyperbole

· verbal irony

· dialect

· pun

· understatement

· analyze an author’s use of structuring techniques to present literary content, such as

· aside

· couplet

· foreshadowing

· flashback

· soliloquy

· stanza

· verse

· plot

· setting

· theme

· protagonist

· antagonist

· foil

· point of view

· speaker

· narrator

· analyze the techniques used by the author to convey information about a character, such as

· direct exposition (what is said about the character)

· character’s actions (what the character does)

· character’s thoughts (what the character thinks)

· analyze a character’s development throughout the text, including

· dynamic character

· flat character

· static character

· round character

· caricature

· stereotype

· identify a hypothesis and the supporting details in a scientific report

· evaluate the clarity and accuracy of information found in informational and technical texts

· synthesize information from sources and apply the information in both written and oral presentations

· generate questions for discussion, further reading, and research after reading a selection

· extend general and specialized vocabulary through reading and writing

· Specialized vocabulary is vocabulary that is unique to a specific content, topic, or discipline.

· employ activities that support a process for reading read instructions and successfully apply the information acquired in order to use computer software, assemble or construct models or equipment, or complete a project.

Standard 1: Reading Fluency

The student will demonstrate grade-level achievement in reading using, appropriate strategies for decoding words and for developing vocabulary.

GOAL 1.1: Develops Vocabulary

The student will develop a reading vocabulary appropriate to grade level by using context clues, analyzing the structure and origin of words, and determining synonyms and antonyms.

Objectives

01
Uses Context Clues for Unfamiliar Words

The student will use context clues to determine the meaning of unfamiliar words, multiple‑meaning words, figurative language, foreign words, and technical terms.

02
Identifies/Uses Prefixes/Suffixes/Roots

The student will identify prefixes, suffixes, and roots of words and use these word parts to determine word meaning.

03
Completes/Analyzes Analogies

The student will complete analogies, using vocabulary appropriate to grade level.

04 Understands Denotative/Connotative Language

The student will understand language used denotatively and connotatively in texts.

05 Recognizes/Uses Origins of Words

The student will recognize the origin of words and derivations to understand word meaning and spelling.

GOAL 1.2: Demonstrates Reading Achievement

The student will demonstrate achievement in reading by reading aloud, reading widely, and reading deeply.

Objectives

06
Reads Aloud With Clarity/Comprehension

The student will read poetry, prose, and drama orally with clarity and comprehension, using appropriate intonation, emphasis, phrasing, and expression.

07
Reads Extensively for Study/Recreation

The student will read extensively for study and/or recreation (e.g., reading various books or book equivalents from literature, magazines and newspapers, textbooks, and on‑line materials; reading several books by one author, on one subject, or in one genre).

Standard 2: Reading Strategies

The student will read strategically, using procedures, techniques, and rates appropriate to the text and to the purpose for reading.

GOAL 2.1: Uses Prereading Strategies

The student will use prereading strategies appropriate to the text to anticipate the content, purpose, and organization of a reading selection.

Objectives

08
Discusses/Questions/Predicts

The student will use prereading strategies such as drawing on prior knowledge, discussing, generating questions, and making prereading predictions.

09
Previews Opening Pages/Textual Features

The student will preview the opening pages of a text (e.g., title page, table of contents) and textual features (e.g., format, subheadings, bullets, charts, diagrams, illustrations).

GOAL 2.2: Uses Reading Strategies

The student will use reading strategies appropriate to the text and to the purpose for reading.

Objectives

10
Recognizes Organizational Patterns to Aid Reading

The student will recognize organizational patterns while reading (e.g., item order, chronological order, sample lists, cause and effect, comparison and contrast, proposition and support).

11
Applies Note‑Taking/Paraphrasing/Outlining Strategies

The student will take written notes, paraphrase, or create a formal or informal outline while reading, as aids to comprehension and recall.

STANDARD 3: Reading Comprehension

The student will demonstrate effective literal, interpretive, responsive, and critical comprehension when reading grade‑level texts.

GOAL 3.1: Demonstrates Interpretive Reading Comprehension

The student will demonstrate interpretive reading comprehension in a variety of texts by inferring the main idea, determining relationships among ideas, and drawing logical conclusions.

Objectives

12
Infers Main Idea/Best Summary When Reading

The student will infer the implied main idea or determine the best summary of a reading passage.

13
Identifies Significant Details

The student will differentiate between details that support a generalization or thesis and those that do not.

14
Determines Cause and Effect Relationships

The student will determine cause‑and‑effect relationships in a passage.

15
Makes Comparison/Contrast

The student will compare and contrast ideas or works and give supporting details from the text.

16
Makes Inference/Draws Conclusion When Reading

The student will make an inference or draw a conclusion about content or events in one or more reading passages and point to evidence that supports the inference or conclusion.

17
Interprets Visual Aspect of Text

The student will interpret diagrams, charts, graphs, and statistical illustrations in text. And will analyze other visual aspects of format (e.g., white space, headers).
GOAL 3.2: Demonstrates Responsive Reading Comprehension

The student will demonstrate responsive reading comprehension in a variety of texts by using his or her knowledge of the world to engage with the text, predict outcomes, and justify preferences.

Objective

18
Describes/Justifies Reading Preferences

The student will describe preferences regarding fiction and nonfiction, explain those elements in a text that prompt a response, and justify his or her opinion.

GOAL 3.3: Demonstrates Critical Reading Comprehension

The student will demonstrate critical reading comprehension in a variety of texts by analyzing the author's purpose, rhetorical stance, and use of evidence.

Objectives

19
Analyzes Author's Purpose/Perspective/Attitude

The student will analyze the author's purpose and intended impact for a text and will evaluate how intent affects the structure and tone; in addition the student will analyze the perspective or attitude (e.g., philosophical assumptions and beliefs) the author brings to the subject presented.

20
Analyzes Written Fact/0pinion/lnference

The student will analyze the reasoning behind written statements, including fact versus opinion or supported inference, grounded belief versus ungrounded belief, and will verify facts by examining related materials.

21
Analyzes Persuasion/Bias in Written Text

The student will analyze written persuasive techniques (e.g., bandwagon, glittering generalities, testimonials) and will identify other forms of bias (e.g., prejudice, logical fallacies, false claims).

022 Evaluates Logic of Written Argument

The student will evaluate the logic of arguments in text and determine the types of argument used (e.g., appeal to authority, emotion, logic; appeal to cultural images, myths, values).

23
Evaluates Adequacy/Accuracy/Unanswered Questions

The student will evaluate the adequacy and accuracy of an author’s evidence in support of his or her assertions and will identify issues not addressed by the author.

24
Determines/Generates Relevant Questions

The student will determine or generate critical, relevant questions that can lead to a greater understanding of a passage or to further research.

025 Identifies Author’s Word Choice/Syntax/Style

The student will identify the effect of an author’s word choice, syntax, and style on meaning (e.g., the impact of word choice in tone, mood, or theme).

026 Makes Evaluations Based on Consumer Materials

The student will evaluate products or services based on consumer materials (e.g., labels, warranties, advertisements, instruction materials).

27
Makes Connections Among Texts

The student will compare and contrast topics, themes, or patterns of organization to make connections among texts and understand multiple perspectives about issues.

STANDARD 4: Response to Literature

The student will read and evaluate grade‑level literature, recognizing and analyzing literary elements, literary language, and genres.

GOAL 4.1: Identifies/Analyzes Literary Elements

The student will identify and analyze elements of literature, including plot, setting, characterization, point of view, mood, tone, and theme.

Objectives

28
Analyzes Characteristics of Plot/Setting/ Point of View/ Mood/Tone/Theme/Characterization

The student will identify the characteristics of plot, including foreshadowing, conflict, subplot, climax, and resolution, and will critique the degree to which a plot is contrived or realistic; will identify the setting of a literary passage; will identify and analyze characterization and will compare character delineation in passages of prose, poetry, and drama; will identify the speaker or narrator and recognize the difference between first-person and third-person narration; will identify the theme of one or more literary passages.

29
Analyzes/Explains Relationships Among Elements

The student will analyze and/or explain the relationships among elements of literature, including plot, setting, characterization, point of view, theme, tone, and mood (e.g., how character or setting affects problem and resolution, how setting affects mood, tone, and meaning).
GOAL 4.2 Recognizes/Analyzes Literary Devices

The student will identify and analyze devices used in literature, including dialogue, figurative language, and poetic sound devices.

Objectives

30
Analyzes Figurative Language/Poetic Devices

The student will analyze figurative language (e.g., simile, metaphor, personification, hyperbole, imagery, symbolism, idiom, analogy, allegory) in prose, poetry, and drama; and will recognize and analyze poetic devices (e.g., rhyme, rhythm, line length, sentence structure, alliteration, assonance, onomatopoeia).

31
Analyzes Motifs/Symbolism/Allusion

The student will; recognize and analyze archetypes, motifs, symbolism, and allusion in literary passages.

32
Analyzes dramatic Conventions/Devices

The student will define and analyze dramatic conventions and devices (e.g., dialogue, monologue, soliloquy, asides).

GOAL 4.3: Identifies/Describes/Evaluates Literary Genres

The student will identify, describe, and evaluate the literary genres of several cultures.

Objective

33
Analyzes How Genre/Structure Contribute to Understanding

The student will analyze how genre and structure contribute to the understanding of a text and shape its theme or topic.

34
Analyzes Literary Merit/Discusses Classics

The student will evaluate literary merit (e.g., beauty of language, formal appropriateness, originality, selection of significant details, and theme development) and will discuss that some works are considered classics.

GOAL 4.4: Analyzes Literature From Various Cultures

The student will demonstrate an awareness of the literature (stories, novels, poems, drama, folk tales) of several cultures.

Objectives

035 Analyzes How Background Shapes Responses

The student will analyze the ways in which cultural, social, political, and philosophical background and point of view shape people’s responses to literature.

36
Compares Literature of Different Cultures/Times

The student will compare and contrast genres, symbols, images, and archetypes found in the literature of different cultures and time periods.

37
Describes Universal Themes/Human Conditions

The student will describe universal themes and human conditions that recur in the literature of all cultures.

Writing

Grade 9 writing focuses on students’ improving their basic skills of organization, coherency, and grammar. Students will use a process for writing to draft and revise writing. They will use writing to learn as a basis for learning content and for developing pieces of writing throughout the course.

· Learn the variety of literary genres

· Understand how purpose affects writing

· Use a process for writing

· Use writing to learn strategies

The student will develop narrative, literary, expository, and technical writings to inform, explain, analyze, or entertain.

· Plan and organize writing.

· Communicate clearly the purpose of the writing.

· Write clear, varied sentences.

· Use specific vocabulary and information.

· Arrange paragraphs into a logical progression.

· Revise writing for clarity.

· Edit final copies for correct use of language, spelling, punctuation, and capitalization.

Essential Knowledge, Skills, and Processes

To be successful with this standard, students are expected to

· use prewriting strategies and organize their writing

· communicate clearly the purpose of the writing

· write clear, varied sentences

· use specific vocabulary and information

· arrange paragraphs into a logical progression

· revise their writing for clarity

· develop written products that demonstrate their understanding of composing, written expression, and usage/mechanics (See the explanation of the domains on the next page.)

· edit final copies of their writing for correct use of language, spelling, punctuation, and capitalization.
STANDARD 5.
Writing Fluency/Conventions

The student will demonstrate fluency in written text through organizational structure, use of topic and supporting detail, transitions, word choice, grammar, syntax, capitalization,

 punctuation, and spelling.

GOAL 5.1: Uses Structures/Devices to Demonstrate Fluency

The student will demonstrate fluency by using effective organizational structure, topic and supporting detail, transitions, and word choice.

Objectives

38
Develops Essay/Paragraph/Stanza

The student will develop an essay, paragraph, and/or stanza that uses a thesis statement, topic sentence, or unstated main idea, supporting sentences, and a conclusion to demonstrate a logical organization of ideas.

39
Uses Transitional Words/Phrases/Effective Vocabulary/Details in Writing

The student will identify and use transitional words or phrases between sentences, paragraphs, and ideas to achieve a sense of completeness and cohesiveness in written text; and will use clear and specific vocabulary, details, examples, and experiences to communicate ideas and to establish tone in written text.

GOAL 5.2: Identifies/Applies Conventional Word Usage

The student will identify and apply the conventions of word usage in written communication.

Objective

40
Applies Conventional Word Usage

The student will identify and use correct regular and irregular noun forms and the correct nominative, objective, and possessive forms of pronouns; will identify and use the correct forms of regular and irregular verbs and consistent verb forms of adjectives and adverbs; will identify and use subjects and verbs that agree in number and pronouns that agree with their antecedents in person, case, and number; will recognize and correct double negatives; and will distinguish between conventional and colloquial diction and usage and will identify conventional usage as appropriate to writing.

GOAL 5.3: Recognizes/Uses Sentence Structures

The student will recognize and use parts of sentences, kinds of sentences, and correctly written sentences.

Objectives

41
Combines Clauses and Phrases

The student will combine independent and dependent clauses and prepositional, appositive, and verbal phrases to write compound and complex sentences.

42
Rewrites Run‑0n Sentence/Fragment

The student will write a correct restatement of a run‑on sentence or a fragment, using correct punctuation (e.g., semicolon, comma with conjunction).

43
Distinguishes Diction/Usage Appropriate to Writing

The student will distinguish between conventional and colloquial diction and usage and will identify conventional usage as appropriate to writing.

44
Uses Parallel Structure

The student will identify and use parallel structure within a sentence and paragraphs and among paragraphs in a written text.
GOAL 5.4: Understands Conventions of Capitalization/Punctuation

The student will demonstrate an understanding of the conventions of capitalization and punctuation.

Objective

45
Uses Correct Capitalization/Punctuation Marks/Italics

The student will correctly capitalize nouns, titles, and parts of business and personal letters; will use commas that separate and enclose; will underline or italicize titles of books, magazines, and newspapers, and use quotation marks for direct quotations and for titles of stories, poems, songs, and articles; and will identify and use apostrophes in contractions and possessives; colons with lists, expression of time, and business letters; and parentheses as appropriate.

GOAL 5.5: Spells Accurately

The student will spell words accurately as appropriate to grade level.

Objectives

46
Spells Commonly Misspelled Words

The student will spell commonly misspelled (unpredictable) words, including homophones.

47
Spells Words With Affixes/Inflected Endings

The student will spell words with affixes or inflected endings.

STANDARD 6. Writing Strategies

The student will use the strategies of the writing process to organize ideas, prepare drafts, revise texts, and publish finished manuscripts.

GOAL 6.1: Applies Prewriting Strategies

The student will apply prewriting strategies, using the writing process to organize ideas and develop a plan appropriate to the purpose for writing.

Objectives

48
Uses Idea‑Generating and Organizational Strategies

The student will use idea‑generating strategies (e.g., conferencing, brainstorming, webbing, mapping, clustering) and organizational strategies such as making lists, outlining, developing cause and effect relationships, using comparison/contrast; defining problem/solution.

49
Develops Criteria For and Selects Topic

The student will develop criteria for the selection of a topic and will select a topic with a scope that is appropriate to the writing purpose.

GOAL 6.2: Applies Revising/Editing Strategies

The student will apply revising and editing strategies, editing according to the purpose for writing, proofreading for accuracy and precision of language use, and evaluating the quality of writing.

Objectives

49
Identifies Topic/Supporting/Concluding Sentences

The student will identify a topic sentence or thesis statement, supporting sentences, and/or concluding sentences in a paragraph or essay.

50
Revises for Topic Development/Word Choice/ Logical Progression of Ideas/Transitions/ Conventions/Sentence Variety

The student will proofread and revise written text for topic development (details, examples, reasons, facts), clarity of language, conciseness, level of specificity, and appropriate use of formal and informal language; will revise and rearrange words, sentences, and paragraphs to improve the logical progression of ideas, cohesiveness, and transitions in the text; will proofread and revise text for grammatical errors, including agreement of subjects and verbs, agreement of pronouns and antecedents, verb tense, capitalization; and will proofread written work for sentence fluency by evaluating subordination and coordination, by correcting run‑on sentences and inappropriate sentence fragments, and by combining sentence parts and sentences to produce a variety of sentence types.

51
Collaborates to Evaluate/Revise Text/Presentation

The student will collaborate to evaluate and revise his or her own text or oral presentation‑or to evaluate and revise the work of others‑using specific criteria (e.g., content, word choice, conventions) and will incorporate suggestions from others in his or her own work.
GOAL 6.3: Applies Publishing Strategies

The student will apply publishing strategies to produce a final draft.

Objectives

52
Produces Final Version of Text

The student will use legible handwriting, typewriting, or computer software to create a final draft suitable for classroom or other publication.

53
Uses Appropriate Formatting/Visuals/Documentation Format

The student will prepare a manuscript suitable for publication, adding graphs, tables, and illustrations as appropriate and using manuscript form from a style manual (e.g., indentation for quotations, page numbers, line spacing); and will use a consistent style for bibliographical information, footnotes, endnotes, and/or internal citations, as appropriate for the purpose for writing.

54
Evaluates Own Writing

The student will evaluate one or more pieces of his or her own writing by using specific criteria (e.g., concept, design, response to purpose, word choice, sentence fluency,‑conventions) to assess strengths and developmental needs.

STANDARD 7. Writing Form and Purpose

The student will demonstrate proficiency in producing written texts in a variety of forms and for a variety of purposes.

GOAL 7.1: Writes to a Purpose

The student will produce written text in response to a purpose.

Objectives

55
Writes Narrative, Persuasive, Expository, Descriptive/Expressive, and Informational Text

The student will write narrative text that relates events, real or invented, incorporating both the substance of the events and the order in which they occurred; will write persuasive text that convinces an audience to accept a point of view or to take an action; will write expository text that communicates an understandable explanation, definition, or instruction by giving information, explaining why or how, clarifying a process, or defining a concept; will write descriptive text that portrays people, places, objects, emotions, or events and communicates a complete sense of and the writers feelings about the subject; and will produce a comprehensive report that communicates an understandable explanation of factual information, citing sources as appropriate.

56
Writes Response to Literature/Maintains Notebook

The student will write an essay in response to literature, demonstrating an understanding of the work and supporting an interpretation with reference to the text; and will maintain a notebook.
GOAL 7.2: Writes in Various Forms

The student will write in a variety of forms (e.g., memorandum, minutes of a meeting, resume, journal, paraphrase, summary, letter, research report).
Objectives

57
Writes Letter to Editor/Public Official

The student will write a letter to the editor, following the policy of the publication with regard to content and form, or a letter to a public official, using standard business format.

58
Writes Research Report Using Variety of Sources

The student will organize information around a topic, using a wide range of sources; include charts, illustrations, or graphs when appropriate; create a bibliography; and provide documentation (e.g., footnotes, endnotes, internal citations); achieve a balance between researched information and original ideas.

Listening/Viewing

At the ninth-grade level, students will develop interpersonal communication skills as well as those skills required for more formal public speaking opportunities. They will present and critique dramatic readings of literary selections and will continue to develop proficiency in making planned oral presentations.

Essential Knowledge, Skills, and Processes

To be successful with this strand, students are expected to

· participate in classroom conversations (pairs, triads, small group, whole class)

· analyze and critique the relationship among the purpose, audience, and content of presentations

· evaluate the impact of the presentations by analyzing and critiquing the effectiveness of the speaker’s or group’s demeanor, voice, language, gestures, clarity of thought, organization of evidence, relevance of information, and delivery
· evaluate the effectiveness of verbal and nonverbal techniques in presentations.

STANDARD 8. Listening and Viewing Strategies

The student will apply listening and viewing strategies, using procedures and techniques appropriate to a presentation and to the purpose for listening or

 viewing.

GOAL 8.1: Applies Listening and Viewing Strategies

The student will demonstrate appropriate listening behavior and engage with a presentation to aid comprehension.

Objectives

59
Applies Listening and Viewing Strategies

The student will demonstrate appropriate listening behavior and engage with a presentation to aid comprehension.

60
Takes Notes

The student will take written notes related to an oral or media presentation.

61
Analyzes Oral Language Use

The student will listen sensitively to language and recognize the effect of dialogue, rhythm, and rhyme, sensory perceptions, diction, and syntax.

STANDARD 9.
Listening and Viewing Comprehension

The student will demonstrate literal, interpretive, responsive, and critical comprehension when listening to and viewing a variety of non-print presentations.

GOAL 9.1: Demonstrates Literal Comprehension

The student will demonstrate literal comprehension by following directions and by recalling the topic, details, and sequence of a non-print presentation.

Objectives

63
Recalls Topic/Details/Sequence

The student will recall the topic, relevant details, and sequential order of events after listening to or viewing a presentation.

GOAL 9.2: Demonstrates Interpretive Comprehension

The student will demonstrate interpretive comprehension by inferring the main idea, drawing conclusions, and analyzing visual and aural aspects in non-print presentations.
Objectives

64
Infers Implied Main Idea/Determines Best Summary

The student will infer the implied main idea or determine the best summary of a presentation.

65
Makes Inference/Draws Conclusion When Listening/Viewing

The student will make an inference or draw a conclusion about content, events, tone, mood, or emotion of one or more presentations, including ways the visual images represent meaning.

66
Interprets Visual and Aural Aspects of Communication

The student will identify and interpret visual and aural modes of communication, including stagecraft signals (e.g., music, scene fadeouts) and the presenter's style of speaking (e.g., attitude, tone, use of body language).

GOAL 9.3: Demonstrates Responsive Comprehension

The student will demonstrate responsive comprehension by engaging with a presentation, predicting an outcome, and justifying preferences.
Objective

67
Uses Prior Knowledge for Prediction

The student will determine a probable outcome or logical future action in a presentation, drawing on his or her own knowledge of the world.

GOAL 9.4: Demonstrates Critical Comprehension

The student will demonstrate critical comprehension by analyzing the author's purpose and rhetorical stance with regard to a non-print presentation.
Objective

68
Analyzes Speaker's Purpose and Persuasion/Bias

The student will analyze a speaker's purpose for making a presentation; and will identify and analyze oral or visual persuasive techniques (e.g., bandwagon, glittering generalities, testimonials) and will identify other forms of bias (e.g., prejudice, logical fallacies, false claims).

GOAL 9.5: Responds to Presentations of Literature

The student will respond to non-print presentations of literary works.

Objectives

69
Identifies/Analyzes Literary Elements and Devices

The student will identify and analyze literary elements and devices in non-print presentations (e.g., plot, setting, characterization, literary point of view, theme, mood, tone, alliteration, assonance, onomatopoeia).

070 Evaluates Logic of Oral Argument

The student will evaluate the logic of arguments in non-print presentations and determine the types of argument used (e.g., appeal to authority, emotion, logic; appeal to cultural images, myths, and values).

071 Makes Connections Among Ideas/Themes

The student will compare ideas, themes, and rhetorical devices to make connections among presentations (e.g., how different media genres cover the dame event; features of historical speeches that make them memorable).
GOAL 9.6: Understands Role of Media

The student will understand the role of the media in entertaining, informing, and educating the consumer.

Objectives

72
Understands Media Stereotyping

The student will demonstrate understanding of media stereotyping and other socially significant portrayals.

73
Analyzes Stagecraft/Role of Director

The student will analyze the stagecraft and the role of the director in drama and other media presentations.

Speaking

At the ninth-grade level, students will develop interpersonal communication skills as well as those skills required for more formal public speaking opportunities. They will present and critique dramatic readings of literary selections and will continue to develop proficiency in making planned oral presentations.

Essential Knowledge, Skills, and Processes

To be successful with this strand, students are expected to

· define technical and specialized language to help the audience understand the content of their oral presentations

· use relevant details, such as facts, statistics, quotations, information from interviews and surveys, and pertinent information discovered during research, to support the main ideas of their oral presentations

· use examples from their knowledge and experience to support the main ideas of their oral presentations

· cite information sources by giving credit in their oral presentations to authors, researchers, and interviewers (Titles of articles, magazines, newspapers, books, documents, and other reference materials should be used in the presentations.)

· respond clearly and informatively to audience questions about their oral presentations.

· choose an appropriate poem, monologue, short story, or play for individual or group performance

· participate in dialogue scenes from plays, dramatic readings from short stories and/or novels, and performance interpretations of poetry

· use verbal and nonverbal techniques for the presentation

· Verbal techniques include but are not limited to appropriate tone, diction, articulation, clarity, type and rate of delivery, and the use of pauses for emphasis. (In addition, students may develop characters by using appropriate dialects.)

· Nonverbal techniques include but are not limited to eye contact, facial expressions, gestures, and stance. (Students may use costumes and props to enhance dramatic scenes.)

· analyze and critique the relationship among the purpose, audience, and content of presentations.

STANDARD 10. Speaking Fluency/Conventions

The student will express ideas with clarity, coherence, conciseness, and conventional English in oral communication.

GOAL 10.1 Uses Structures/Devices to Demonstrate Fluency

The student will demonstrate fluency by using effective organizational structure and word choice.

Objectives

74
Organizes Ideas in Speaking

The student will organize ideas in oral communications by choosing a form appropriate to audience and purpose and by using a pattern of organization (e.g., comparison and contrast, spatial arrangement, order of importance).

75
Uses Clear/Specific Vocabulary/Details in Speaking

The student will speak using clear and specific vocabulary, details, examples, and experiences to communicate ideas and to establish tone.

76
Recognizes Classical Speech Form/Debate

The student will recognize elements of classical speech form, formulating arguments, applying the art of persuasion and debate, using inductive and deductive reasoning.

GOAL 10.2: Uses Conventions of Speech AND Appropriate Sentence Structures

The student will use standard English conventions of grammar, syntax, and word usage in oral communication; and will use complete sentences and a variety of sentences when giving oral presentations.

Objective

77
Uses Appropriate Conventions of Speech/ Variety of Sentences in Speaking

The student will use the conventions of English appropriate to formal speech, including grammar, syntax, and word usage, adjusting language use to achieve desired style and form; and will use simple, compound, complex, and compound‑complex sentences of different kinds (declarative, imperative, interrogative, exclamatory) in oral communication.

STANDARD 11. Speaking Strategies

The student will apply appropriate strategies to deliver an oral presentation.

GOAL 11.1: Applies Speaking/Delivery Strategies

The student will apply speaking and delivery strategies to prepare a draft focused on the purpose for speaking.

Objectives

78
Uses Delivery/Visual Strategies

The student will use volume, emphasis, pacing, enunciation, eye contact, and gestures appropriate to the audience and content of the presentation, adjusting to the audience's verbal and nonverbal cues; and will use illustrations and other visual aids to enhance the delivery of oral presentations.
STANDARD 12. Speaking Form and Purpose

The student will demonstrate proficiency in producing oral presentations in a variety of forms and for a variety of purposes.

GOAL 12.1 Speaks to Purpose

The student will give oral presentations for a variety of purposes.

Objectives

79
Delivers Narrative/Persuasive/Expository/ Descriptive/Expressive Presentations

The student will deliver narrative presentations that relate events, real or invented, incorporating both the substance of the events and the order in which they occurred; will deliver persuasive presentations that convince an audience to accept a point of view or to take an action; will deliver expository presentations that communicate an understandable explanation, definition, or instruction by giving information, explaining why or how, clarifying a process, or defining a concept; and will deliver descriptive presentations that portray people, places, objects, emotions, or events and communicate a complete sense of the speaker's feelings about the subject.

80
Delivers Multimedia/Hypermedia Presentations

The student will produce a report or multimedia presentation that communicates an understandable explanation of information, citing and integrating sources and using technology (e.g., computer, VCR, audiocassette) as appropriate.

81
Delivers Response to Literature

The student will deliver a presentation in response to literature, demonstrating an understanding of the work and supporting interpretation with reference to the text.

STANDARD 13. Group Participation

The student will use language arts concepts and skills with proficiency when participating in group-activities.

GOAL 13.1 Participates in Group Activities

The student will participate in group activities for a variety of purposes.

Objectives

082 Participates in Informal Group Activities

The student will participate in informal oral group activities (e.g., small-group and whole-class discussions, negotiations, clarification of information, conflict resolution, interpretation of literature).

83
Delivers Group Presentations – Reports/Drama/Debate

The student will deliver oral presentations as a member of a group (e.g., oral reports, plays and skits, role-playing, panel discussions, book sharing, debating).
STANDARD 14. Technology and Information

The student will use technology and traditional resources to locate and process information.

GOAL 14.1: Uses Appropriate Resources/Strategies

The student will use appropriate sources to locate, gather, and select information.

Objectives

84
Uses Appropriate Reference Sources

The student will use appropriate electronic and/or traditional reference sources (e.g., atlas, almanac, encyclopedia, government publications, microfiche, news sources, information services) and will analyze the different perspective of each source.

85
Uses Organizational Features of Electronic Text

The student will use organizational features of electronic text such as bulletin boards, databases, keyword searches, and e‑mail addresses to locate information.

GOAL 14.2: Uses Available Technology

The student will use available technology to write and revise text and to process information.

Objectives

86
Uses Software in Writing Process

The student will use computer software (e.g., word processing, desktop publishing, databases, spreadsheets, graphics programs) to write and revise text and to create visual aids to process information.

87
Uses Word‑Processing Tools

The student will use word‑processing tools appropriate to the writing purpose (e.g., electronic dictionary, thesaurus, spell check, grammar check).

English 9 Honors

In addition to the Standards, Goals, and Objectives as outlined in the English 9 curriculum, students enrolled in English 9 Honors will:

· Submit a minimum of two (2) formal pieces of writing each marking period.

· Assume leadership in group and subgroup discussion.

· Utilize non-textual means, such as dramatic performance and visual arts, to demonstrate and extend comprehension and analysis of written text.

· Develop and extend independent scholarship through research and projects.
English 9 Core, Extended, and Recreational Texts

Timeless Voices, Timeless Themes, 2002 ed. PRENTICE HALL, is the freshman English anthology. Additionally, teachers need to read the recommended texts included below in order to determine which texts will become core texts, which texts will become extension texts, and which texts will become recommended for independent reading.

This is a sample reading list from which students and teachers could select. This list is not exclusive. Acceptable titles also appear on lists produced by organizations such as the National Council of Teachers of English and the American Library Association. Substitutions might also be made from lists approved at the local school site.

RecommendedCore texts

 Angelou, I Know Why The Caged Bird Sings

 Cisneros, The House on Mango Street

 Lee, To Kill A Mockingbird
 Santiago, When I Was Puerto Rican
 Shakespeare, Romeo and Juliet
Wright, Black Boy

English 9 Extended and Recreational Texts

FICTION

Anderson, I Never Sang for My Father

Avi, Nothing But the Truth

Brown, Manchild in a Promised Land
Carroll, Alice in Wonderland

Cofer, An Island Like You: Stories of the Barrio
Cormier, The Chocolate War, I Am the Cheese, We All Fall Down

Cooney, Face on the Milk Carton, What Ever Happened to Janie?

Covington, Lizard
Crutcher, Running Loose, Staying Fat for Sarah Byrnes

De Maupasant, The Necklace and Other Stories

Dickens, Great Expectations
Doyle,The Hounds of the Baskervilles
Draper, Tears of a Tiger
Duncan, Don't Look Behind You, Killing Mr. Griffin
Garcia-Williams, Like Sisters on the Homefront
Gordon, In the Middle of Somewhere: A Story of South Africa

Greene, Summer of My German Soldier
Hamilton, Arilla Sun Down; The Planet of Junior Brown
Johnson, Toning the Sweep
Keyes, Flowers for Algernon

Kincaid, Annie John
Knowles, A Separate Peace
London, White Fang
Malcolm X, Autobiography of Malcolm X
Marsden, Yesterday, When the War Began
Martinez, Parrot in the Oven: Mi Vida
Mohr, El Bronx Remembered; Nilda
Momaday, The Way to Rainy Mountain
Naidoo, Chain of Fire
Paulsen, Dogsong
Rylant, Missing May
Staples, Shabanu: Daughter of the Wind
Steinbeck, Of Mice and Men, The Pearl
Stevenson, Treasure Island
Zindel, The Pigman

Folklore and Mythology

Bennett (retold by), West African Trickster Tales
Goodrich, Ancient Myths
Napoli, Zel

Sutcliff, The Light Beyond the Forest: The Search for the Holy Grail; The Road to Camlann; The Sword and the Circle: King Arthur and the Knight of the Round Table
Tomlinson, The Forestwife

Voigt, Jackaroo
NON-FICTION

Bode, New Kids on the Block: Oral Histories of Immigrant Teens
Hansbery, To Be Young, Gifted, and Black

Houston, Farewell to Manzanar
Kuklin, Speaking Out: Teenagers Take on Race, Sex, and Identity
Lopez, River Notes; Desert Notes
Rodriguez, Hunger of Memory: The Education of Richard Rodriguez

Soto, Living Up the Street
Wright, American Hunger

Poetry and Drama

Adoff, Slow Dance Heartbreak Blues

Antush, ed. Nuestro New York: An Anthology of Puerto Rican Plays

Baca, Black Mesa Poems
Carlson,ed., Cool Salsa: Bilingual Poems on Growing Up Latino in the United States
Fitzgerald, Trans., The Odyssey

Glaser, ed., Dreams of Glory: Poems starring Girls
Gleason, ed., Leaf and Bone: African Praise-Poems
Rylant, Something Permanent
Shakespeare, A Midsummer’s Night Dream

Soto, A Fire in My Hands; Junior College
Science Fiction and Fantasy

Avi, City of Light, City of Dark
Bradbury, The Martian Chronicles, Fahrenheit 451
Farmer, The Eye, The Ear and the Arm
Kindl, Owl in Love
Naploi, The Magic Circle
Classroom Libraries: In addition to the books listed, there are also individual classroom libraries in grade 9 classrooms.

Grade

10

English Program

The tenth-grade student will become a skilled communicator in small-group learning activities. At the tenth-grade level, students will read and critique a variety of literary works including poetry and drama from various cultures and eras. They will interpret a variety of printed consumer materials, such as labels, owner’s manuals, warranties, and contracts. Students will also critique a variety of expository writings. The student will critique the writing of peers and professionals, using analysis to improve his/her writing skills.
READING/LITERATURE

Reading process at Grade 10 focuses on students’ using the structure of the text to help them understand the content. In addition, students will improve their ability to monitor and self-correct their reading comprehension. The focus of literature at Grade 10 is for students to understand the universality of human experience as it appears in literature across cultures and time periods. In addition, students will learn how advertisers package information in a variety of media to influence consumers.

Essential Knowledge, Skills, and Processes

To be successful, students are expected to

· know a variety of works from a variety of cultures, including

· short stories

· poems

· plays

· novels

· essays

· explain similarities and differences among genres in different cultures, such as

· haiku

· sonnets

· fables

· myths

· identify recurring cultural themes, such as

· struggles with nature

· survival of fittest

· coming of age

· power of love

· loss of innocence

· struggle with self

· disillusionment with life

· scientific progress

· power of nature

· alienation and isolation

· honoring the historical past

· good overcoming evil

· tolerance of the atypical

· describe common cultural archetypes that pervade literature, such as the

· hero/heroine

· trickster

· faithful companion

· outsider/outcast

· rugged individualist

· shrew

· innocent

· villain

· caretaker

· Earth mother

· rebel

· misfit

· misogynist

· examine a literary selection from several different critical perspectives
· read technical manuals and identify and implement procedures for safe and effective use of technical equipment

· understand the different formats and purposes of informational and technical texts

· recognize that background knowledge may be necessary to understand handbooks and manuals

· read warranties and contracts carefully to discern legal and safety issues

· apply specific strategies, such as skimming, summarizing, and highlighting

· identify how format and style in consumer materials are different from those in narrative and expository text

· evaluate how well advertising materials match instruction manuals and warranties

· know that informational and technical writing is often non-linear, fragmented, and graphic-supported

· read carefully the information in labels, warnings, directions, applications, and forms

· demonstrate an understanding of the information read by successfully completing simulations or actual tasks

· compare and contrast rhyme, rhythm, and sound elements in order to aid in understanding the poem’s message, including

· alliteration

· assonance

· blank verse

· consonance

· couplet

· end rhyme

· free verse
· iambic pentameter

· internal rhyme

· onomatopoeia

· repetition

· refrain

· compare and contrast the ways in which poets use techniques to evoke emotion in the reader, including

· figurative language

· metaphor

· simile

· rhythm

· diction

· meter

· rhyme

· tone

· paraphrase the meanings of selected poems to demonstrate understanding.

· know that asides focus on single characters, giving insight into their thinking and providing the audience with a deeper understanding of the play

· understand that directors have to interpret the script and stage the action accordingly

· analyze the use of dialogue, special effects, music, and set to interpret characters

· compare and contrast character development in a play as compared to other literary forms, such as a short story or novel.

Standard 1: Reading Fluency

The student will demonstrate grade-level achievement in reading using, appropriate strategies for decoding words

 and for developing vocabulary.

GOAL 1.1: Develops Vocabulary

The student will develop a reading vocabulary appropriate to grade level by using context clues, analyzing the structure and origin of words, and determining synonyms and antonyms.

Objectives

01
Uses Context Clues for Unfamiliar Words

The student will use context clues to determine the meaning of unfamiliar words, multiple‑meaning words, figurative language, foreign words, and technical terms.

02
Uses Prefixes/Suffixes/Roots

The student will identify prefixes, suffixes, and roots of words and use these word parts to determine word meaning.

03
Analyzes Analogies

The student will complete analogies, using vocabulary appropriate to grade level and analyze the underlying relationship in analogies.

04 Analyzes Denotative/Connotative Language

The student will understand and analyze language used denotatively and connotatively in texts.

05 Uses Origins of Words

The student will recognize the origin of words and use a knowledge of history of the English language and of word origins, derivations, and cognates to understand word meaning and spelling.

GOAL 1.2: Demonstrates Reading Achievement

The student will demonstrate achievement in reading by reading aloud, reading widely, and reading deeply.

Objectives

06
Reads Aloud With Clarity/Comprehension

The student will read poetry, prose, and drama orally with clarity and comprehension, using appropriate intonation, emphasis, phrasing, and expression.

 07
Reads Extensively for Study/Recreation

The student will read extensively (at least 25 complete texts) for study and/or recreation (e.g., reading various books or book equivalents from literature, magazines and newspapers, textbooks, and on‑line materials; reading several books by one author, on one subject, or in one genre).

Standard 2: Reading Strategies

The student will read strategically, using procedures, techniques, and rates appropriate to the text and to the purpose for reading.

GOAL 2.1: Uses Prereading Strategies

The student will use prereading strategies appropriate to the text to anticipate the content, purpose, and organization of a reading selection.

Objectives

08
Discusses/Questions/Predicts

The student will use prereading strategies such as drawing on prior knowledge, discussing, generating questions, and making prereading predictions.

 09
Previews Opening Pages/Textual Features

The student will preview the opening pages of a text (e.g., title page, table of contents) and textual features (e.g., format, subheadings, bullets, charts, diagrams, illustrations).

GOAL 2.2: Uses Reading Strategies

The student will use reading strategies appropriate to the text and to the purpose for reading.

Objectives

10
Recognizes Organizational Patterns to Aid Reading

The student will recognize organizational patterns while reading (e.g., item order, chronological order, sample lists, cause and effect, comparison and contrast, proposition and support).

11
Applies Note‑Taking/Paraphrasing/Outlining Strategies

The student will take written notes, paraphrase, or create a formal or informal outline while reading, as aids to comprehension and recall.

STANDARD 3: Reading Comprehension

The student will demonstrate effective literal, interpretive, responsive, and critical comprehension when reading grade‑level texts.

GOAL 3.1: Demonstrates Interpretive Reading Comprehension

The student will demonstrate interpretive reading comprehension in a variety of texts by inferring the main idea, determining relationships among ideas, and drawing logical conclusions.

Objectives

12
Infers Implied Main Idea/Best Summary When Reading

The student will infer the implied main idea or determine the best summary of a reading passage.

13
Identifies Significant Details

The student will differentiate between details that support a generalization or thesis and those that do not.

14
Determines Cause and Effect Relationships

The student will determine cause‑and‑effect relationships in a passage.

15
Makes Comparison/Contrast

The student will compare and contrast ideas or works and give supporting details from the text.

16
Makes Inference/Draws Conclusion When Reading

The student will make an inference and draw a conclusion about content or events in one or more reading passages and point to evidence that supports the inference or conclusion.

17
Interprets Visual Aspect of Text

The student will interpret diagrams, charts, graphs, and statistical illustrations in text. And will analyze other visual aspects of format (e.g., white space, headers).
GOAL 3.2: Demonstrates Responsive Reading Comprehension

The student will demonstrate responsive reading comprehension in a variety of texts by using his or her knowledge of the world to engage with the text, predict outcomes, and justify preferences.

Objectives

18
Describes/Justifies Reading Preferences

The student will describe preferences regarding fiction and nonfiction, explain those elements in a text that prompt a response, and justify his or her opinion.

GOAL 3.3: Demonstrates Critical Reading Comprehension

The student will demonstrate critical reading comprehension in a variety of texts by analyzing the author's purpose, rhetorical stance, and use of evidence.

Objectives

19
Analyzes Author's Purpose/Perspective/Attitude

The student will analyze the author's purpose and intended impact for a text and will evaluate how intent affects the structure and tone; in addition the student will analyze the perspective or attitude (e.g., philosophical assumptions and beliefs) the author brings to the subject presented.

20
Analyzes Written Statements for Fact/0pinion/lnference

The student will analyze the reasoning behind written statements, including fact versus opinion or supported inference, grounded belief versus ungrounded belief, and will verify facts by examining related materials.

21
Analyzes Persuasion/Bias in Written Text

The student will analyze written persuasive techniques (e.g., bandwagon, glittering generalities, testimonials) and will identify other forms of bias (e.g., prejudice, logical fallacies, false claims).

022 Evaluates Logic of Written Argument

The student will evaluate the logic of arguments in text and determine the types of argument used (e.g., appeal to authority, emotion, logic; appeal to cultural images, myths, values).

023
Evaluates Adequacy/Accuracy/Unanswered

Questions

The student will evaluate the adequacy and accuracy of an author’s evidence in support of his or her assertions and will identify issues not addressed by the author.

24
Determines/Generates Relevant Questions

The student will determine or generate critical, relevant questions that can lead to a greater understanding of a passage or to further research.

25
Analyzes Author’s Word Choice/Syntax/Style

The student will analyze the effect of an author’s word choice, syntax, and style on meaning (e.g., the impact of word choice in tone, mood, or theme).

26
Makes Evaluations Based on Consumer Materials

The student will evaluate products or services based on consumer materials (e.g., labels, warranties, advertisements, instruction materials).

27
Makes Connections Among Texts

The student will compare and contrast topics, themes, or patterns of organization to make connections among texts and understand multiple perspectives about issues.

STANDARD 4: Response to Literature

The student will read and evaluate grade‑level literature, recognizing and analyzing literary elements, literary language, and genres.

GOAL 4.1: Identifies/Analyzes Literary Elements

The student will identify and analyze elements of literature, including plot, setting, characterization, point of view, mood, tone, and theme.

Objectives

28
Analyzes Characteristics of Plot/Setting/ Point of View/ Mood/Tone/Theme/Characterization

The student will identify the characteristics of plot, including foreshadowing, conflict, subplot, climax, and resolution; will critique the degree to which a plot is contrived or realistic; will identify the setting of a literary passage; will identify and analyze characterization and will compare character delineation in passages of prose, poetry, and drama; will identify the speaker or narrator and recognize the difference between first-person and third-person narration; and will identify the theme of one or more literary passages.

29
Analyzes Relationships Among Elements

The student will analyze the relationships among elements of literature, including plot, setting, characterization, point of view, theme, tone, and mood (e.g., how character or setting affects problem and resolution, how setting affects mood, tone, and meaning).
GOAL 4.2 Recognizes/Analyzes Literary Devices

The student will identify and analyze devices used in literature, including dialogue, figurative language, and poetic sound devices.

Objectives

30
Analyzes Figurative Language/Poetic Devices

The student will analyze figurative language (e.g., simile, metaphor, personification, hyperbole, imagery, symbolism, idiom, analogy, allegory) in prose, poetry, and drama; and will recognize and analyze poetic devices (e.g., rhyme, rhythm, line length, sentence structure, alliteration, assonance, onomatopoeia).

31
Analyzes Dramatic Conventions/Devices

The student will define and analyze dramatic conventions and devices (e.g., dialogue, monologue, soliloquy, asides).

GOAL 4.3: Identifies/Describes/Evaluates Literary Genres

The student will identify, describe, and evaluate the literary genres of several cultures.

Objective

32
Analyzes How Genre/Structure Contribute to Understanding

The student will analyze how genre and structure contribute to the understanding of a text and shape its theme or topic.

33
Analyzes Literary Merit/Discusses Classics

The student will evaluate literary merit (e.g., beauty of language, formal appropriateness, originality, selection of significant details, and theme development) and will discuss that some works are considered classics.

GOAL 4.4: Analyzes Literature From Various Cultures

The student will demonstrate an awareness of the literature (stories, novels, poems, drama, folk tales) of several cultures.

Objectives

34
Analyzes How Background Shapes Responses

The student will analyze the ways in which cultural, social, political, and philosophical background and point of view shape people’s responses to literature.

35
Compares Literature of Different Cultures/Times

The student will compare and contrast genres, symbols, images, and archetypes found in the literature of different cultures and time periods.

36
Describes Universal Themes/Human Conditions

The student will describe universal themes and human conditions that recur in the literature of all cultures.

WRITING

Writing at Grade 10 focuses on students’ writing informatively about literature. In addition, students will write in a technical format to present consumer information. Students will use a process for writing to draft and revise writing. They will use writing to learn as a basis for learning content and for developing pieces of writing.

Grade 10 grammar focuses on students’ reviewing basic grammar conventions at the level of the paragraph, multi-paragraph writing, and essay. In addition, students will study the grammar of technical and business writing forms.

· Write exposition to focus on theme in literature

· Write in a technical format

· Use a process for writing

· Use writing to learn strategies
Essential Knowledge, Skills, and Processes

To be successful, students need to be able to:

· write expository text that

· explains a process

· compares and contrasts ideas

· shows cause and effect

· enumerates details

· defines ideas and concepts

· develop written products that demonstrate their understanding of composing, written expression, and usage/mechanics (See the explanation of the domains on page HS–33.)

· plan and organize their ideas for writing

· elaborate ideas clearly through word choice and vivid description

· vary sentence structures for effect

· use visual and sensory language

· develop ideas deductively and inductively and organize ideas into a logical sequence

· use peer and self-evaluation to review and revise writing

· access and apply word processing and presentation software throughout a writing process
· apply effective organizational patterns, such as comparison/contrast, chronological, spatial, cause/effect, definition, order of importance, explaining, and listing

· revise writing for clarity and content of presentation

· edit final copies for correct use of language, spelling, punctuation, and capitalization.

STANDARD 5.
Writing Fluency/Conventions

The student will demonstrate fluency in written text through organizational structure, use of topic and supporting detail, transitions, word choice, grammar,
 syntax, capitalization,

 punctuation, and spelling.

GOAL 5.1: Uses Structures/Devices to Demonstrate Fluency

The student will demonstrate fluency by using effective organizational structure, topic and supporting detail, transitions, and word choice.

Objectives

37
Develops Essay/Paragraph/Stanza

The student will develop an essay, paragraph, and/or stanza that uses a thesis statement, topic sentence, or unstated main idea, supporting sentences, and a conclusion to demonstrate a logical organization of ideas.

38
Uses Transitional Words/Phrases/Effective Vocabulary/Details in Writing

The student will identify and use transitional words or phrases between sentences, paragraphs, and ideas to achieve a sense of completeness and cohesiveness in written text.; and will use clear and specific vocabulary, details, examples, and experiences to communicate ideas and to establish tone in written text.

GOAL 5.2: Identifies/Applies Conventional Word Usage

The student will identify and apply the conventions of word usage in written communication.

Objective

39
Applies Conventional Word Usage

The student will identify and use correct regular and irregular noun forms and the correct nominative, objective, and possessive forms of pronouns; will identify and use the correct forms of regular and irregular verbs and consistent verb tense in writing; will identify and use the correct forms of adjectives and adverbs; will identify and use subjects and verbs that agree in number and pronouns that agree with their antecedents in person, case, and number; will recognize and correct double negatives; and will distinguish between conventional and colloquial diction and usage and will identify conventional usage as appropriate to writing.

GOAL 5.3: Recognizes/Uses Sentence Structures

The student will recognize and use parts of sentences, kinds of sentences, and correctly written sentences.

Objectives

40
Combines Clauses and Phrases

The student will combine independent and dependent clauses and prepositional, appositive, and verbal phrases to write compound and complex sentences.

41
Rewrites Run‑0n Sentence/Fragment

The student will write a correct restatement of a run‑on sentence or a fragment, using correct punctuation (e.g., semicolon, comma with conjunction).

42
Distinguishes Diction/Usage Appropriate To Writing

The student will distinguish between conventional and colloquial diction and usage and will identify conventional usage as appropriate to writing.

43
Uses Parallel Structure

The student will identify and use parallel structure within a sentence and paragraphs and among paragraphs in a written text.
GOAL 5.4: Understands Conventions of Capitalization/Punctuation

The student will demonstrate an understanding of the conventions of capitalization and punctuation.

Objectives

44
Uses Correct Capitalization/Punctuation Marks/Italics

The student will correctly capitalize nouns, titles, and parts of business and personal letters; will use commas that separate and enclose; will underline or italicize titles of books, magazines, and newspapers, and use quotation marks for direct quotations and for titles of stories, poems, songs, and articles; and will identify and use apostrophes in contractions and possessives; colons with lists, expression of time, and business letters; and parentheses as appropriate.

GOAL 5.5: Spells Accurately

The student will spell words accurately as appropriate to grade level.

Objectives

45
Spells Commonly Misspelled Words

The student will spell commonly misspelled (unpredictable) words, including homophones.

46
Spells Words With Affixes/Inflected Endings

The student will spell words with affixes or inflected endings.

STANDARD 6. Writing Strategies

The student will use the strategies of the writing process to organize ideas, prepare drafts, revise texts, and publish finished manuscripts.

GOAL 6.1: Applies Prewriting Strategies

The student will apply prewriting strategies, using the writing process to organize ideas and develop a plan appropriate to the purpose for writing.

Objectives

47
Uses Idea‑Generating and Organizational Strategies

The student will use idea‑generating strategies (e.g., conferencing, brainstorming, webbing, mapping, clustering) and organizational strategies such as making lists, outlining, developing cause and effect relationships, using comparison/contrast; defining problem/solution.

48
Develops Criteria For and Selects Topic

The student will develop criteria for the selection of a topic and will select a topic with a scope that is appropriate to the writing purpose.

GOAL 6.2: Applies Revising/Editing Strategies

The student will apply revising and editing strategies, editing according to the purpose for writing, proofreading for accuracy and precision of language use, and evaluating the quality of writing.

Objectives

49
Identifies Topic/Supporting/Concluding Sentences

The student will identify a topic sentence or thesis statement, supporting sentences, and/or concluding sentences in a paragraph or essay.

50
Revises for Topic Development/Word Choice/ Logical Progression of Ideas/Transitions/ Conventions/Sentence Variety

The student will proofread and revise written text for topic development (details, examples, reasons, facts), clarity of language, conciseness, level of specificity, and appropriate use of formal and informal language; will revise and rearrange words, sentences, and paragraphs to improve the logical progression of ideas, cohesiveness, and transitions in the text.; will proofread and revise text for grammatical errors, including agreement of subjects and verbs, agreement of pronouns and antecedents, verb tense, capitalization; and will proofread written work for sentence fluency by evaluating subordination and coordination, by correcting run‑on sentences and inappropriate sentence fragments, and by combining sentence parts and sentences to produce a variety of sentence types.

51
Collaborates to Evaluate/Revise Text/Presentation

The student will collaborate to evaluate and revise his or her own text or oral presentation‑or to evaluate and revise the work of others‑using specific criteria (e.g., content, word choice, conventions) and will incorporate suggestions from others in his or her own work.
GOAL 6.3: Applies Publishing Strategies

The student will apply publishing strategies to produce a final draft.

Objectives

52
Produces Final Version of Text

The student will use legible handwriting, typewriting, or computer software to create a final draft suitable for classroom or other publication.

53
Uses Appropriate Formatting/Visuals/Documentation Format

The student will prepare a manuscript suitable for publication, adding graphs, tables, and illustrations as appropriate and using manuscript form from a style manual (e.g., indentation for quotations, page numbers, line spacing); and will use a consistent style for bibliographical information, footnotes, endnotes, and/or internal citations, as appropriate for the purpose for writing.

54
Evaluates Own Writing

The student will evaluate one or more pieces of his or her own writing by using specific criteria (e.g., concept, design, response to purpose, word choice, sentence fluency,‑conventions) to assess strengths and developmental needs.

STANDARD 7. Writing Form and Purpose

The student will demonstrate proficiency in producing written texts in a variety of forms and for a variety of purposes.

GOAL 7.1: Writes to a Purpose

The student will produce written text in response to a purpose.

Objectives

55
Writes Narrative, Persuasive, Expository, Descriptive/Expressive, and Informational Text

The student will write narrative text that relates events, real or invented, incorporating both the substance of the events and the order in which they occurred; will write persuasive text that convinces an audience to accept a point of view or to take an action; will write expository text that communicates an understandable explanation, definition, or instruction by giving information, explaining why or how, clarifying a process, or defining a concept; will write descriptive text that portrays people, places, objects, emotions, or events and communicates a complete sense of and the writers feelings about the subject; and will produce a comprehensive report that communicates an understandable explanation of factual information, citing sources as appropriate.

56
Writes Response to Literature/Maintains Notebook

The student will write an essay in response to literature, demonstrating an understanding of the work and supporting an interpretation with reference to the text; and will maintain a notebook.
GOAL 7.2: Writes in Various Forms

The student will write in a variety of forms (e.g., memorandum, minutes of a meeting, resume, journal, paraphrase, summary, letter, research report).
Objectives

57
Writes Letter to Editor/Public Official

The student will write a letter to t he editor, following the policy of the publication with regard to content and form, or a letter to a public official, using standard business format.

58
Produces Business Document

The student will produce business correspondence (e.g., business letter, memorandum, minutes of a meeting. Proposal or recommendation, resume, job application).

59
Writes Research Report Using Variety of Sources

The student will organize information around a topic, using a wide range of sources; include charts, illustrations, or graphs when appropriate; create a bibliography; and provide documentation (e.g., footnotes, endnotes, internal citations); achieve a balance between researched information and original ideas.

LISTENING/VIEWING

Listening/Viewing at Grade 10 focuses on students’ developing a more critical stance toward their own oral interactions and those of their classmates. Students will apply evaluative criteria to individual and group presentations.

Essential Knowledge, Skills, and Processes

To be successful, students need to be able to:

· Lead small group oral discussions

· Participate in group presentations

· Self-evaluate group performance

· Critique oral/non-print presentations
· Assume responsibility for specific tasks

· Participate in the preparation of an outline or summary of the group activity, including the preparation of their individual roles in the group presentation

· Participate in small-group learning activities by contributing ideas and respectfully listening to and considering the views of the other group members

· Make an effort to include all group members in the discussions and presentations

· Facilitate small-group learning activities by encouraging the participation of all group members and organizing presentations

· Define a specific role as a group member

· Access and organize information as part of a group project

· Evaluate their own roles in the preparation and delivery of oral reports

· Critique and offer suggestions for improving their group’s presentations

· Critique their classmates’ group presentations and offer suggestions for improvement

· Periodically reflect on their own role during the process and at the conclusion of the activity.

STANDARD 8. Listening and Viewing Strategies

The student will apply listening and viewing strategies, using procedures and techniques appropriate to a presentation and to the purpose for listening or

 viewing.

GOAL 8.1: Applies Listening and Viewing Strategies

The student will demonstrate appropriate listening behavior and engage with a presentation to aid comprehension.

Objectives

60
Applies Listening and Viewing Strategies

The student will demonstrate appropriate listening behavior and engage with a presentation to aid comprehension.

61
Takes Notes

The student will take written notes related to an oral or media presentation.

62
Analyzes Oral Language Use

The student will listen sensitively to language and recognize the effect of dialogue, rhythm, and rhyme, sensory perceptions, diction, and syntax.

STANDARD 9.
Listening and Viewing Comprehension

The student will demonstrate literal, interpretive, responsive, and critical comprehension when listening to and viewing a variety of non-print presentations.

GOAL 9.1: Demonstrates Literal Comprehension

The student will demonstrate literal comprehension by following directions and by recalling the topic, details, and sequence of a non-print presentation.

Objectives

63
Recalls Topic/Details/Sequence

The student will recall the topic, relevant details, and sequential order of events after listening to or viewing a presentation.

GOAL 9.2: Demonstrates Interpretive Comprehension

The student will demonstrate interpretive comprehension by inferring the main idea, drawing conclusions, and analyzing visual and aural aspects in non-print presentations.
Objectives

64
Infers Implied Main Idea/Determines Best Summary

The student will infer the implied main idea or determine the best summary of a presentation.

65
Makes Inference/Draws Conclusion When Listening/Viewing

The student will make an inference and draw a conclusion about content, events, tone, mood, or emotion of one or more presentations, including ways the visual images represent meaning.

66
Interprets Visual and Aural Aspects of Communication

The student will identify and interpret visual and aural modes of communication, including stagecraft signals (e.g., music, scene fadeouts) and the presenter's style of speaking (e.g., attitude, tone, use of body language).

GOAL 9.3: Demonstrates Responsive Comprehension

The student will demonstrate responsive comprehension by engaging with a presentation, predicting an outcome, and justifying preferences.
Objective

67
Uses Prior Knowledge for Prediction

The student will determine a probable outcome or logical future action in a presentation, drawing on his or her own knowledge of the world.

GOAL 9.4: Demonstrates Critical Comprehension

The student will demonstrate critical comprehension by analyzing the author's purpose and rhetorical stance with regard to a non-print presentation.
Objective

68
Analyzes Speaker's Purpose and Persuasion/Bias

The student will analyze a speaker's purpose for making a presentation; and will identify and analyze oral or visual persuasive techniques (e.g., bandwagon, glittering generalities, testimonials) and will identify other forms of bias (e.g., prejudice, logical fallacies, false claims).

GOAL 9.5: Responds to Presentations of Literature

The student will respond to non-print presentations of literary works.

Objectives

69
Analyzes Literary Elements and Devices

The student will analyze literary elements and devices in non-print presentations (e.g., plot, setting, characterization, literary point of view, theme, mood, tone, alliteration, assonance, onomatopoeia).

70
Evaluates Logic of Oral Argument

The student will evaluate the logic of arguments in non-print presentations and determine the types of argument used (e.g., appeal to authority, emotion, logic; appeal to cultural images, myths, and values).

71
Makes Connections Among Ideas/Themes

The student will compare ideas, themes, and rhetorical devices to make connections among presentations (e.g., how different media genres cover the dame event; features of historical speeches that make them memorable).
GOAL 9.6: Understands Role of Media

The student will understand the role of the media in entertaining, informing, and educating the consumer.

Objectives

72
Understands Media Stereotyping

The student will demonstrate understanding of media stereotyping and other socially significant portrayals.

73
Analyzes Stagecraft/Role of Director

The student will analyze the stagecraft and the role of the director in drama and other media presentations.

74
Analyzes Effect Of Mass Media On Democracy

The student will analyze the impact of mass media on the democratic process (e.g., influencing elections, creating images of leaders, shaping attitudes).

SPEAKING

Speaking at Grade 10 focuses on students’ developing a more critical stance toward their own oral interactions and those of their classmates. Students will apply evaluative criteria to individual and group presentations.

Essential Knowledge, Skills, and Processes

To be successful, students need to be able to:

· Lead small group oral discussions

· Participate in group presentations

· Use feedback to revise presentations

· Self-evaluate group performance

· Critique oral presentations
· Assume responsibility for specific tasks

· Participate in the preparation of an outline or summary of the group activity, including the preparation of their individual roles in the group presentation

· Participate in small-group learning activities by contributing ideas and respectfully listening to and considering the views of the other group members

· Make an effort to include all group members in the discussions and presentations

· Facilitate small-group learning activities by encouraging the participation of all group members and organizing presentations

· Define a specific role as a group member

· Access and organize information as part of a group project

· Evaluate their own roles in the preparation and delivery of oral reports

· Critique and offer suggestions for improving their group’s presentations

· Critique their classmates’ group presentations and offer suggestions for improvement

· Periodically reflect on their own role during the process and at the conclusion of the activity.

STANDARD 10. Speaking Fluency/Conventions

The student will express ideas with clarity, coherence, conciseness, and conventional English in oral communication.

GOAL 10.1 Uses Structures/Devices to Demonstrate Fluency

The student will demonstrate fluency by using effective organizational structure and word choice.

Objectives

75
Organizes Ideas in Speaking

The student will organize ideas in oral communications by choosing a form appropriate to audience and purpose and by using a pattern of organization (e.g., comparison and contrast, spatial arrangement, order of importance).

76
Uses Clear/Specific Vocabulary/Details in Speaking

The student will speak using clear and specific vocabulary, details, examples, and experiences to communicate ideas and to establish tone.

77
Recognizes Classical Speech Form/Debate

The student will recognize elements of classical speech form, formulating arguments, applying the art of persuasion and debate, using inductive and deductive reasoning.

GOAL 10.2: Uses Conventions of Speech AND Appropriate Sentence Structures

The student will use standard English conventions of grammar, syntax, and word usage in oral communication; and will use complete sentences and a variety of sentences when giving oral presentations.

Objective

78
Uses Appropriate Conventions of Speech/ Variety of Sentences in Speaking

The student will use the conventions of English appropriate to formal speech, including grammar, syntax, and word usage, adjusting language use to achieve desired style and form; and will use simple, compound, complex, and compound‑complex sentences of different kinds (declarative, imperative, interrogative, exclamatory) in oral communication.

STANDARD 11. Speaking Strategies

The student will apply appropriate strategies to deliver an oral presentation.

GOAL 11.1: Applies Speaking/Delivery Strategies

The student will apply speaking and delivery strategies to prepare a draft focused on the purpose for speaking.

Objectives

79
Uses Delivery Strategies and Visual Strategies

The student will use volume, emphasis, pacing, enunciation, eye contact, and gestures appropriate to the audience and content of the presentation, adjusting to the audience's verbal and nonverbal cues; and will use illustrations and other visual aids to enhance the delivery of oral presentations.
STANDARD 12. Speaking Form and Purpose

The student will demonstrate proficiency in producing oral presentations in a variety of forms and for a variety of purposes.

GOAL 12.1 Speaks to Purpose

The student will give oral presentations for a variety of purposes.

Objectives

80
Delivers Narrative/Persuasive/Expository/ Descriptive/Expressive Presentations

The student will deliver narrative presentations that relate events, real or invented, incorporating both the substance of the events and the order in which they occurred; will deliver persuasive presentations that convince an audience to accept a point of view or to take an action; will deliver expository presentations that communicate an understandable explanation, definition, or instruction by giving information, explaining why or how, clarifying a process, or defining a concept; and will deliver descriptive presentations that portray people, places, objects, emotions, or events and communicate a complete sense of the speaker's feelings about the subject.

81
Delivers Multimedia/Hypermedia Presentations

The student will produce a report or multimedia presentation that communicates an understandable explanation of information, citing and integrating sources and using technology (e.g., computer, VCR, audiocassette) as appropriate.

82
Delivers Response to Literature

The student will deliver a presentation in response to literature, demonstrating an understanding of the work and supporting interpretation with reference to the text.

STANDARD 13. Group Participation

The student will use language arts concepts and skills with proficiency when participating in group activities.

GOAL 13.1 Participates in Group Activities

The student will participate in group activities for a variety of purposes.

Objectives

83
Participates in Informal Group Activities

The student will participate in informal oral group activities (e.g., small-group and whole-class discussions, negotiations, clarification of information, conflict resolution, interpretation of literature).

84
Delivers Group Presentations – Reports/Drama/Debate

The student will deliver oral presentations as a member of a group (e.g., oral reports, plays and skits, role-playing, panel discussions, book sharing, debating).
STANDARD 14. Technology and Information

The student will use technology and traditional resources to locate and process information.

GOAL 14.1: Uses Appropriate Resources/Strategies

The student will use appropriate sources to locate, gather, and select information.

Objectives

85
Uses Appropriate Reference Sources

The student will use appropriate electronic and/or traditional reference sources (e.g., atlas, almanac, encyclopedia, government publications, microfiche, news sources, information services) and will analyze the different perspective of each source.

86
Uses Organizational Features of Electronic Text

The student will use organizational features of electronic text such as bulletin boards, databases, keyword searches, and e‑mail addresses to locate information.

GOAL 14.2: Uses Available Technology

The student will use available technology to write and revise text and to process information.

Objectives

087 Uses Appropriate Software to Compose

The student will use appropriate software (e.g., word processing, desktop publishing, databases, spreadsheets, graphics programs, prewriting software, organizational software) to compose text.

88
Uses Software in Writing Process

The student will use computer software (e.g., word processing, desktop publishing, databases, spreadsheets, graphics programs) to write and revise text and to create visual aids to process information.

89
Uses Word‑Processing Tools

The student will use word‑processing tools appropriate to the writing purpose (e.g., electronic dictionary, thesaurus, spell check, grammar check).

English 10 Honors

In addition to the principles and indicators as outlined in the English 10 curriculum, students enrolled in English I0 honors will:

· Submit a minimum of two (2) formal pieces of writing each marking period.

· Be evaluated on a summer honor’s project that involves reading and writing.

· Assume leadership in group and subgroup discussion.

· Utilize non-textual means, such as dramatic performance and visual arts, to demonstrate and extend comprehension and analysis of written text.

· Develop and extend independent scholarship through research and projects.

English 10 Core, Extended, and Recreational Texts

During the coming school year, teachers need to read the recommended texts included below in order to determine which texts will become core texts (all grade 10 students will read these texts), which texts will become extension texts (groups of grade 10 students will read these selected works, but not all of the texts are read by all of the grade 10 students), and which texts will become recommended for grade 10 students' independent reading.

This is a sample reading list from which students and teachers could select. This list is not exclusive. Acceptable titles also appear on lists produced by organizations such as the National Council of Teachers of English and the American Library Association. Substitutions might also be made from lists approved at the local school site.

ANTHOLOGY

 Timeless Voices, Timeless Themes, 2002 ed. PRENTICE HALL.

Selected Core

 Cofer, An Island Like You: Stories of the Barrio
 Golding, Lord of the Flies

 Martinez, Parrot in the Oven: Mi Vida
 Shakespeare, Julius Caesar
FICTION

Anderson, Winesburg, Ohio
Cather, My Antonia, Oh Pioneers!
Cisneros, The House on Mango Street

Cole, Celine

Cormier, After the First Death, The Chocolate War, Beyond the Chocolate War, Fade, I Am the Cheese, We All Fall Down

Crichton, The Andromeda Strain

Crutcher, Athletic Shorts, The Crazy Horse Electric Game, Running Loose, Staying Fat for Sarah Byrnes

Fleischman, Whirligig
Gallo, ed., Short Circuits , Visions

Garcia-Williams, Like Sisters on the Homefront
Gunther, Death Be Not Proud

Hawthorne, The Scarlet Letter

Hemingway, In Our Time
Hoffman, At Risk

Johnson, Toning the Sweep
Kincaid, Annie John
King, Salem's Lot, Skeleton Crew

Malcolm X, Autobiography of Malcolm X
Marsden, Yesterday, When the War Began
Melville, Bartleby the Scrivener, Benito Cereno, Billy Budd

Murphy, ed., Night Terrors

Myers, Scorpions; Slam
Peck, Are You In the House Alone?

Rylant, I Had Seen Castles

Sebastyan, The Girl in the Box
Sinclair, The Jungle
Steinbeck, The Pearl, The Grapes of Wrath
Stevenson, Treasure Island
Thomas, ed., A Gathering of Flowers
Wharton, Ethan Frome
Folklore and Mythology

Bennett (retold by), West African Trickster Tales
Goodrich, Ancient Myths
Napoli, Zel

Sutcliff, The Light Beyond the Forest: The Search for the Holy Grail; The Road to Camlann; The Sword and the Circle: King Arthur and the Knight of the Round Table
Tomlinson, The Forestwife

Voigt, Jackaroo
NON-FICTION

Angelou, I Know Why The Caged Bird Sings
Emerson, Self Reliance and Other Essays

Hansbery, To Be Young, Gifted, and Black

Houston, Farewell to Manzanar
Rodriguez, Hunger of Memory: The Education of Richard Rodriguez

Soto, Living Up the Street
Thoreau, Civil Disobedience and Other Essays

Wright, American Hunger

Poetry and Drama

Adoff, Slow Dance Heartbreak Blues

Antush, ed. Nuestro New York: An Anthology of Puerto Rican Plays Baca, Black Mesa Poems
Carlson,ed., Cool Salsa: Bilingual Poems on Growing Up Latino in the United States
Dickinson, Emily Dickinson Selected Poems

Gleason, ed., Leaf and Bone: African Praise-Poems
Masters, Spoon River Anthology

Shakespeare, Julius Caesar

Soto, A Fire in My Hands; Junior College

Whitman, Walt Whitman: Selected Poems

Science Fiction and Fantasy

Avi, City of Light, City of Dark
Bradbury, The Martian Chronicles, Fahrenheit 451
Farmer, The Eye, The Ear and the Arm
Kindl, Owl in Love
Naploi, The Magic Circle
Classroom Libraries: In addition to the books listed, there are also individual classroom libraries in grade 10 classrooms.

Grade

11

English Program

The eleventh-grade student will be able to make and analyze persuasive oral presentations, with attention to the accuracy of evidence and the effectiveness of delivery. Students will be introduced to and study literature representing the multiplicity of peoples populating the United States. Furthermore, the student will identify the contributions of other cultures to the development of American literature. The student will be able to identify the prevalent themes and characterizations present in American literature which are reflective of the histories and cultures. The student will be able to write clear and accurate business and technical correspondence and reports for research and other applications in all subjects. The student will develop expository and persuasive compositions by locating, evaluating, synthesizing, and citing applicable information with careful attention to organization and accuracy.

READING/LITERATURE

At the eleventh-grade level, students will enhance their appreciation for literature by studying American literature, both classic and contemporary. They will read a variety of literary genre and informational texts to identify the prevalent themes in American literature that are reflective of American history and culture. In addition, students will identify the contributions of other cultures to the development of American literature.

The student will read and analyze relationships among American literature, history, and culture.

· Describe contributions of different cultures to the development of American literature.

· Describe the development of American literature in the 17th, 18th, 19th, and 20th centuries.

· Contrast periods in American literature.

· Differentiate among archetypal characters in American literature.

· Describe the major themes in American literature.

· Describe how use of context and language structures conveys an author’s point of view in contemporary and historical essays, speeches, and critical reviews.
Essential Knowledge, Skills, and Processes

To be successful with this standard, students are expected to

· discuss how the subject matter, style, literary type, theme, and purpose of literary works reflect the culture and events of the times in which the works were written

· describe and contrast historical periods from which particular literary pieces derive and the cultures that they portray

· describe and contrast literary movements associated with each century, such as

· Colonialism/Puritanism (17th century)

· Revolutionary/Rationalism (18th century)

· Romanticism, Transcendentalism, Regionalism, Realism, Naturalism (19th century)

· Symbolism/Modernism, Harlem Renaissance, Postmodernism (20th century)

· differentiate among archetypal characters in American literature, such as the

· hero/heroine

· rugged individualist

· trickster

· innocent

· faithful companion

· outsider/outcast

· villain

· caretaker

· Earth mother

· misfit

· rebel

· lonely orphan looking for a home

· identify major themes in American literature, such as

· the American Dream

· loss of innocence

· coming of age

· relationship with nature

· relationship with society

· relationship with science

· alienation and isolation

· survival of the fittest

· disillusionment

· rebellion and protest

· describe the language choices and devices that authors use, such as

· rhetorical question

· sarcasm

· satire

· parallelism

· connotation/denotation

· pun

· irony

· literal and figurative language

· tone

· word choice (diction)

· dialect

· describe how the use of context and language structures conveys an author’s point of view or makes a point in contemporary and historical essays, speeches, and critical reviews.

· analyze and use the basic vocabulary and concepts of informational texts in all disciplines

· develop effective applications, essays, resumes, and employment forms through simulations and real-life opportunities

· be aware of and improve their own comprehension

· use prior knowledge

· analyze key vocabulary, such as jargon, technical terms, and content-specific vocabulary

· know the purpose of the text they are to read and their own purpose in reading it

· identify main ideas and supporting details

· use format (page design and layout) to aid in understanding of text

· understand how an organizational pattern enhances the meaning of a text

· apply their knowledge of specific genres and forms to other texts

· read and follow directions to complete a laboratory experiment.

Standard 1: Reading Fluency

The student will demonstrate grade-level achievement in reading using, appropriate strategies for decoding words and for developing

 vocabulary.

GOAL 1.1: Develops Vocabulary

The student will develop a reading vocabulary appropriate to grade level by using context clues, analyzing the structure and origin of words, and determining synonyms and antonyms.

Objectives

01
Uses Context Clues for Unfamiliar Words

The student will use context clues to determine the meaning of unfamiliar words, multiple‑meaning words, figurative language, foreign words, and technical terms.

02
Identifies/Uses Prefixes/Suffixes/Roots

The student will identify prefixes, suffixes, and roots of words and use these word parts to determine word meaning.

03
Completes/Analyzes Analogies

The student will complete analogies, using vocabulary appropriate to grade level and analyze the underlying relationship in analogies.

04
Understands/Analyzes Denotative/Connotative Language

The student will understand and analyze language used denotatively and connotatively in texts.

05
Recognizes/Uses Origins of Words

The student will recognize the origin of words and use a knowledge of history of the English language and of word origins, derivations, and cognates to understand word meaning and spelling.

GOAL 1.2: Demonstrates Reading Achievement

The student will demonstrate achievement in reading by reading aloud, reading widely, and reading deeply.

Objectives

06
Reads Aloud With Clarity/Comprehension

The student will read poetry, prose, and drama orally with clarity and comprehension, using appropriate intonation, emphasis, phrasing, and expression.

 07
Reads Extensively for Study/Recreation

The student will read extensively for study and/or recreation (e.g., reading various books or book equivalents from literature, magazines and newspapers, textbooks, and on‑line materials; reading several books by one author, on one subject, or in one genre).

Standard 2: Reading Strategies

The student will read strategically, using procedures, techniques, and rates appropriate to the text and to the purpose for reading.

GOAL 2.1: Uses Prereading Strategies

The student will use prereading strategies appropriate to the text to anticipate the content, purpose, and organization of a reading selection.

Objectives

08
Discusses/Questions/Predicts

The student will use prereading strategies such as drawing on prior knowledge, discussing, generating questions, and making prereading predictions.

 09
Previews Opening Pages/Textual Features

The student will preview the opening pages of a text (e.g., title page, table of contents) and textual features (e.g., format, subheadings, bullets, charts, diagrams, illustrations).

GOAL 2.2: Uses Reading Strategies

The student will use reading strategies appropriate to the text and to the purpose for reading.

Objectives

10
Recognizes Organizational Patterns to Aid Reading

The student will recognize organizational patterns while reading (e.g., item order, chronological order, sample lists, cause and effect, comparison and contrast, proposition and support).

11
Applies Note‑Taking/Paraphrasing/Outlining Strategies

The student will take written notes, paraphrase, or create a formal or informal outline while reading, as aids to comprehension and recall.

STANDARD 3: Reading Comprehension

The student will demonstrate effective literal, interpretive, responsive, and critical comprehension when reading grade‑level texts.

GOAL 3.1: Demonstrates Interpretive Reading Comprehension

The student will demonstrate interpretive reading comprehension in a variety of texts by inferring the main idea, determining relationships among ideas, and drawing logical conclusions.

Objectives

12
Infers Main Idea/Best Summary When Reading

The student will infer the implied main idea or determine the best summary of a reading passage.

13
Identifies Significant Details

The student will differentiate between details that support a generalization or thesis and those that do not.

14
Determines Cause and Effect Relationships

The student will determine cause‑and‑effect relationships in a passage.

15
Makes Comparison/Contrast

The student will compare and contrast ideas or works and give supporting details from the text.

16
Makes Inference/Draws Conclusion When Reading

The student will make an inference or draw a conclusion about content or events in one or more reading passages and point to evidence that supports the inference or conclusion.

17
Interprets Visual Aspect of Text

The student will interpret diagrams, charts, graphs, and statistical illustrations in text. And will analyze other visual aspects of format (e.g., white space, headers).
GOAL 3.2: Demonstrates Responsive Reading Comprehension

The student will demonstrate responsive reading comprehension in a variety of texts by using his or her knowledge of the world to engage with the text, predict outcomes, and justify preferences.

Objective

18
Describes/Justifies Reading Preferences

The student will describe preferences regarding fiction and nonfiction, explain those elements in a text that prompt a response, and justify his or her opinion.

GOAL 3.3: Demonstrates Critical Reading Comprehension

The student will demonstrate critical reading comprehension in a variety of texts by analyzing the author's purpose, rhetorical stance, and use of evidence.

Objectives

19
Analyzes Author's Purpose/Perspective/Attitude

The student will analyze the author's purpose and intended impact for a text and will evaluate how intent affects the structure and tone; in addition the student will analyze the perspective or attitude (e.g., philosophical assumptions and beliefs) the author brings to the subject presented.

20
Analyzes Written Fact/0pinion/lnference

The student will analyze the reasoning behind written statements, including fact versus opinion or supported inference, grounded belief versus ungrounded belief, and will verify facts by examining related materials.

21
Analyzes Persuasion/Bias in Written Text

The student will analyze written persuasive techniques (e.g., bandwagon, glittering generalities, testimonials) and will identify other forms of bias (e.g., prejudice, logical fallacies, false claims).

22
Evaluates Logic of Written Argument

The student will evaluate the logic of arguments in text and determine the types of argument used (e.g., appeal to authority, emotion, logic; appeal to cultural images, myths, values).

23
Evaluates Adequacy/Accuracy/Unanswered

Questions

The student will evaluate the adequacy and accuracy of an author’s evidence in support of his or her assertions and will identify issues not addressed by the author.

24
Determines/Generates Relevant Questions

The student will determine or generate critical, relevant questions that can lead to a greater understanding of a passage or to further research.

25
Identifies Author’s Word Choice/Syntax/Style

The student will identify the effect of an author’s word choice, syntax, and style on meaning (e.g., the impact of word choice in tone, mood, or theme).

26
Makes Evaluations Based on Consumer Materials

The student will evaluate products or services based on consumer materials (e.g., labels, warranties, advertisements, instruction materials).

27
Makes Connections Among Texts

The student will compare and contrast topics, themes, or patterns of organization to make connections among texts and understand multiple perspectives about issues.

STANDARD 4: Response to Literature

The student will read and evaluate grade‑level literature, recognizing and analyzing literary elements, literary language, and genres.

GOAL 4.1: Identifies/Analyzes Literary Elements

The student will identify and analyze elements of literature, including plot, setting, characterization, point of view, mood, tone, and theme.

Objectives

28
Analyzes Characteristics of Plot/Setting/ Point of View/Persona/Mood/Tone/Theme/

Characterization

The student will identify the characteristics of plot, including foreshadowing, conflict, subplot, climax, and resolution, and will critique the degree to which a plot is contrived or realistic; will identify the setting of a literary passage; will identify and analyze characterization and will compare character delineation in passages of prose, poetry, and drama; will identify the speaker or narrator and recognize the difference between first-person and third-person narration; will identify the theme of one or more literary passages.

29
Analyzes/Explains Relationships Among Elements

The student will analyze and/or explain the relationships among elements of literature, including plot, setting, characterization, point of view, theme, tone, and mood (e.g., how character or setting affects problem and resolution, how setting affects mood, tone, and meaning).
GOAL 4.2 Recognizes/Analyzes Literary Devices

The student will identify and analyze devices used in literature, including dialogue, figurative language, and poetic sound devices.

Objectives

30
Analyzes Figurative Language/Poetic Devices

The student will analyze figurative language (e.g., simile, metaphor, personification, hyperbole, imagery, symbolism, idiom, analogy, allegory) in prose, poetry, and drama; and will recognize and analyze poetic devices (e.g., rhyme, rhythm, line length, sentence structure, alliteration, assonance, onomatopoeia).

31
Analyzes Motifs/Symbolism/Allusion

The student will; recognize and analyze archetypes, motifs, symbolism, and allusion in literary passages.

32
Analyzes Dramatic Conventions/Devices

The student will define and analyze dramatic conventions and devices (e.g., dialogue, monologue, soliloquy, asides).

GOAL 4.3: Identifies/Describes/Evaluates Literary Genres

The student will identify, describe, and evaluate the literary genres of several cultures.

Objective

33
Analyzes How Genre/Structure Contribute to Understanding

The student will analyze how genre and structure contribute to the understanding of a text and shape its theme or topic.

34
Analyzes Literary Merit/Discusses classics

The student will evaluate literary merit (e.g., beauty of language, formal appropriateness, originality, selection of significant details, and theme development) and will discuss that some works are considered classics.

GOAL 4.4: Analyzes Literature From Various Cultures

The student will demonstrate an awareness of the literature (stories, novels, poems, drama, folk tales) of several cultures.

Objectives

35
Analyzes How Background Shapes Responses

The student will analyze the ways in which cultural, social, political, and philosophical background and point of view shape people’s responses to literature.

36
Compares Literature of Different Cultures/Times

The student will compare and contrast genres, symbols, images, and archetypes found in the literature of different cultures and time periods.

37
Describes Universal Themes/Human Conditions

The student will describe universal themes and human conditions that recur in the literature of all cultures.

WRITING

At the eleventh-grade level, students will write in a variety of forms with an emphasis on persuasive essays and workplace writings. They will use their knowledge of genre, format, purpose, situation, and audience to produce clear and effective writings that reflect all stages of a writing process.

The student will write in a variety of forms with an emphasis on persuasion. In addition the student will learn how to:

· Develop a focus for writing.

· Evaluate and cite applicable information.

· Organize ideas in a logical manner.

· Elaborate ideas clearly and accurately.

· Adapt content, vocabulary, voice, and tone to audience, purpose, and situation.

· Revise writing for accuracy and depth of information.

· Edit final copies for correct use of language, spelling, punctuation, and capitalization.
Essential Knowledge, Skills, and Processes

To be successful with this strand, students are expected to

· develop a focus for writing

· locate and select appropriate information that supports a clear purpose/position

· evaluate information

· understand a variety of organizational patterns

· choose an effective organizational pattern

· elaborate ideas clearly and accurately

· control vocabulary in order to develop voice and tone

· adapt content, vocabulary, voice, and tone to audience, purpose, and situation

· use specific revision strategies

· revise writing for accuracy and depth of information

· edit final copies for correct use of language, spelling, punctuation, and capitalization

use standard forms of documentation, such as MLA or APA.
STANDARD 5.
Writing Fluency/Conventions

The student will demonstrate fluency in written text through organizational structure, use of topic and supporting detail, transitions, word choice, grammar,

 syntax, capitalization, punctuation,

 and spelling.

GOAL 5.1: Uses Structures/Devices to Demonstrate Fluency

The student will demonstrate fluency by using effective organizational structure, topic and supporting detail, transitions, and word choice.

Objectives

38
Develops Essay/Paragraph/Stanza

The student will develop an essay, paragraph, and/or stanza that uses a thesis statement, topic sentence, or unstated main idea, supporting sentences, and a conclusion to demonstrate a logical organization of ideas.

39
Uses Transitional Words/Phrases/Effective Vocabulary/Details in Writing

The student will identify and use transitional words or phrases between sentences, paragraphs, and ideas to achieve a sense of completeness and cohesiveness in written text.; and will use clear and specific vocabulary, details, examples, and experiences to communicate ideas and to establish tone in written text.

GOAL 5.2: Identifies/Applies Conventional Word Usage

The student will identify and apply the conventions of word usage in written communication. In the area of usage, students should

· use the following correctly:
· subject-verb agreement

· pronoun case

· pronoun reference

· pronoun-antecedent agreement

· adjective comparisons

· adverb comparisons

· adverbs instead of adjectives where appropriate

· verb tense inflections, such as -ed or use of helping verbs

· possessives (singular and plural)

· plural inflections (-s, -es, irregular forms)

· negatives, including avoidance of double negatives

· frequently confused words (e.g., accept/except)

· homophones

· active/passive voice

· maintain consistent point of view (In direct writing, a shift in the writer’s point of view is scored in composing; a shift in person [e.g., “School is important to students; you have to do well to get a good job.”] is considered a usage error.)

· maintain tense consistency

· avoid common usage problems (e.g., lie/lay, less/fewer)

avoid faulty parallelism.
Objective

40
Applies Conventional Word Usage

The student will identify and use conventional word usage. Please see list above.

GOAL 5.3: Recognizes/Uses Sentence Structures

The student will recognize and use parts of sentences, kinds of sentences, and correctly written sentences. In the area of sentence formation, students should

· use complete sentences

· avoid comma splices

· avoid fused sentences (run-ons)

· avoid dangling modifiers.
Objectives

41
Combines Clauses and Phrases

The student will combine independent and dependent clauses and prepositional, appositive, and verbal phrases to write compound and complex sentences.

42
Rewrites Run‑0n Sentence/Fragment

The student will write a correct restatement of a run‑on sentence or a fragment, using correct punctuation (e.g., semicolon, comma with conjunction).

43
Distinguishes Diction/Usage Appropriate To Writing

The student will distinguish between conventional and colloquial diction and usage and will identify conventional usage as appropriate to writing.

44
Uses Parallel Structure

The student will identify and use parallel structure within a sentence and paragraphs and among paragraphs in a written text.
GOAL 5.4: Understands Conventions of Capitalization/Punctuation

The student will demonstrate an understanding of the conventions of capitalization and punctuation.

Objective

45
Uses Correct Capitalization/Punctuation Marks/Italics

The student will correctly capitalize nouns, titles, and parts of business and personal letters, proper nouns and adjectives academic subjects and classes (e.g., history, sophomore); will use commas that separate and enclose; will underline or italicize titles of books, magazines, and newspapers, and use quotation marks for direct quotations and for titles of stories, poems, songs, and articles; will identify and use apostrophes in contractions and possessives; colons with lists, expression of time, and business letters; parentheses as appropriate colons; commas in dates, series, and addresses; commas around interrupters (including but not limited to appositives); commas and semicolons in sentence types; punctuation of dialogue; commas with certain clauses; apostrophes in contractions and possessives; and quotation marks around dialogue and titles.

GOAL 5.5: Spells Accurately

The student will spell words accurately as appropriate to grade level.

Objectives

46
Spells Commonly Misspelled Words

The student will spell commonly misspelled (unpredictable) words, including homophones.

47
Spells Words With Affixes/Inflected Endings

The student will spell words with affixes or inflected endings.

STANDARD 6. Writing Strategies

The student will use the strategies of the writing process to organize ideas, prepare drafts, revise texts, and publish finished manuscripts.

GOAL 6.1: Applies Prewriting Strategies

The student will apply prewriting strategies, using the writing process to organize ideas and develop a plan appropriate to the purpose for writing.

Objectives

48
Uses Idea‑Generating and Organizational Strategies

The student will use idea‑generating strategies (e.g., conferencing, brainstorming, webbing, mapping, clustering) and organizational strategies such as making lists, outlining, developing cause and effect relationships, using comparison/contrast; defining problem/solution..

49
Develops Criteria For and Selects Topic

The student will develop criteria for the selection of a topic and will select a topic with a scope that is appropriate to the writing purpose.

GOAL 6.2: Applies Revising/Editing Strategies

The student will apply revising and editing strategies, editing according to the purpose for writing, proofreading for accuracy and precision of language use, and evaluating the quality of writing.

Objectives

50
Identifies Topic/Supporting/Concluding Sentences

The student will identify a topic sentence or thesis statement, supporting sentences, and/or concluding sentences in a paragraph or essay.

51
Revises for Topic Development/Word Choice/ Logical Progression of Ideas/Transitions/ Conventions/Sentence Variety

The student will proofread and revise written text for topic development (details, examples, reasons, facts), clarity of language, conciseness, level of specificity, and appropriate use of formal and informal language; will revise and rearrange words, sentences, and paragraphs to improve the logical progression of ideas, cohesiveness, and transitions in the text.; will proofread and revise text for grammatical errors, including agreement of subjects and verbs, agreement of pronouns and antecedents, verb tense, capitalization; and will proofread written work for sentence fluency by evaluating subordination and coordination, by correcting run‑on sentences and inappropriate sentence fragments, and by combining sentence parts and sentences to produce a variety of sentence types.

52
Collaborates to Evaluate/Revise Text/Presentation

The student will collaborate to evaluate and revise his or her own text or oral presentation--or to evaluate and revise the work of others‑using specific criteria (e.g., content, word choice, conventions) and will incorporate suggestions from others in his or her own work.
GOAL 6.3: Applies Publishing Strategies

The student will apply publishing strategies to produce a final draft.

Objectives

53
Produces Final Version of Text

The student will use legible handwriting, typewriting, or computer software to create a final draft suitable for classroom or other publication.

54
Uses Appropriate Formatting/Visuals/Documentation Format

The student will prepare a manuscript suitable for publication, adding graphs, tables, and illustrations as appropriate and using manuscript form from a style manual (e.g., indentation for quotations, page numbers, line spacing); and will use a consistent style for bibliographical information, footnotes, endnotes, and/or internal citations, as appropriate for the purpose for writing.

55
Evaluates Own Writing

The student will evaluate one or more pieces of his or her own writing by using specific criteria (e.g., concept, design, response to purpose, word choice, sentence fluency,‑conventions) to assess strengths and developmental needs.

STANDARD 7. Writing Form and Purpose

The student will demonstrate proficiency in producing written texts in a variety of forms and for a variety of purposes.

GOAL 7.1: Writes to a Purpose

The student will produce written text in response to a purpose.

Objectives

56
Writes Narrative, Persuasive, Expository, Descriptive/Expressive, and Informational Text

The student will write narrative text that relates events, real or invented, incorporating both the substance of the events and the order in which they occurred; will write persuasive text that convinces an audience to accept a point of view or to take an action; will write expository text that communicates an understandable explanation, definition, or instruction by giving information, explaining why or how, clarifying a process, or defining a concept; will write descriptive text that portrays people, places, objects, emotions, or events and communicates a complete sense of and the writers feelings about the subject; and will produce a comprehensive report that communicates an understandable explanation of factual information, citing sources as appropriate.

57
Writes Response to Literature/Maintains Notebook

The student will write an essay in response to literature, demonstrating an understanding of the work and supporting an interpretation with reference to the text; and will maintain a notebook.
GOAL 7.2: Writes in Various Forms

The student will write in a variety of forms (e.g., memorandum, minutes of a meeting, resume, journal, paraphrase, summary, letter, research report).
Objectives

58
Writes Letter to Editor/Public Official

The student will write a letter to the editor, following the policy of the publication with regard to content and form, or a letter to a public official, using standard business format.

59
Produces Business Document

The student will produce business correspondence (e.g., business letter, memorandum, minutes of a meeting. Proposal or recommendation, resume, job application).

60
Writes Research Report Using Variety of Sources

The student will organize information around a topic, using a wide range of sources; include charts, illustrations, or graphs when appropriate; create a bibliography; and provide documentation (e.g., footnotes, endnotes, internal citations); achieve a balance between researched information and original ideas.

LISTENING/VIEWING

At the eleventh-grade level, students will use a variety of oral-communication skills. They will also critique and assess the effectiveness of persuasive presentations by others.

Essential Knowledge, Skills, and Processes

To be successful with this strand, students are expected to:

· recognize effective oral-delivery techniques in areas such as

· establishing a purpose

· maintaining appropriate eye contact

· addressing an audience with appropriate

· volume

· enunciation

· language choices

· poise

· adopting an appropriate tone

· maintaining appropriate rhythm

· evaluate the use of persuasive techniques, such as

· introduction (for grabbing interest)

· organization

· proof/support

· logic

· loaded language

· rhetorical devices, such as

· call to action

· elevated language

· rhetorical question

· appeals to emotion

· repetition

· figurative language

· conclusion

· critique the accuracy, relevance, and organization of evidence

· critique the clarity and effectiveness of delivery.
STANDARD 8. Listening and Viewing Strategies

The student will apply listening and viewing strategies, using procedures and techniques appropriate to a presentation and to the purpose for listening or

 viewing.

GOAL 8.1: Applies Listening and Viewing Strategies

The student will demonstrate appropriate listening behavior and engage with a presentation to aid comprehension.

Objectives

61
Applies Listening and Viewing Strategies

The student will demonstrate appropriate listening behavior and engage with a presentation to aid comprehension.

62
Takes Notes

The student will take written notes related to an oral or media presentation.

63
Analyzes Oral Language Use

The student will listen sensitively to language and recognize the effect of dialogue, rhythm, and rhyme, sensory perceptions, diction, and syntax.

STANDARD 9.
Listening and Viewing Comprehension

The student will demonstrate literal, interpretive, responsive, and critical comprehension when listening to and viewing a variety of non-print presentations.

GOAL 9.1: Demonstrates Literal Comprehension

The student will demonstrate literal comprehension by following directions and by recalling the topic, details, and sequence of a non-print presentation.

Objectives

64
Recalls Topic/Details/Sequence

The student will recall the topic, relevant details, and sequential order of events after listening to or viewing a presentation.

GOAL 9.2: Demonstrates Interpretive Comprehension

The student will demonstrate interpretive comprehension by inferring the main idea, drawing conclusions, and analyzing visual and aural aspects in non-print presentations.
Objectives

65
Infers Implied Main Idea/Determines Best Summary

The student will infer the implied main idea or determine the best summary of a presentation.

66
Makes Inference/Draws Conclusion When Listening/Viewing

The student will make an inference or draw a conclusion about content, events, tone, mood, or emotion of one or more presentations, including ways the visual images represent meaning.

67
Interprets Visual and Aural Aspects of Communication

The student will identify and interpret visual and aural modes of communication, including stagecraft signals (e.g., music, scene fadeouts) and the presenter's style of speaking (e.g., attitude, tone, use of body language).

GOAL 9.3: Demonstrates Responsive Comprehension

The student will demonstrate responsive comprehension by engaging with a presentation, predicting an outcome, and justifying preferences.
Objective

68
Uses Prior Knowledge for Prediction

The student will determine a probable outcome or logical future action in a presentation, drawing on his or her own knowledge of the world.

GOAL 9.4: Demonstrates Critical Comprehension

The student will demonstrate critical comprehension by analyzing the author's purpose and rhetorical stance with regard to a non-print presentation.
Objective

69
Analyzes Speaker's Purpose and Persuasion/Bias

The student will analyze a speaker's purpose for making a presentation; and will identify and analyze oral or visual persuasive techniques (e.g., bandwagon, glittering generalities, testimonials) and will identify other forms of bias (e.g., prejudice, logical fallacies, false claims).

GOAL 9.5: Responds to Presentations of Literature

The student will respond to non-print presentations of literary works.

Objectives

70
Identifies/Analyzes Literary Elements and Devices

The student will identify and analyze literary elements and devices in non-print presentations (e.g., plot, setting, characterization, literary point of view, theme, mood, tone, alliteration, assonance, onomatopoeia).

71
Evaluates Logic of Oral Argument

The student will evaluate the logic of arguments in non-print presentations and determine the types of argument used (e.g., appeal to authority, emotion, logic; appeal to cultural images, myths, and values).

72
Makes Connections Among Ideas/Themes

The student will compare ideas, themes, and rhetorical devices to make connections among presentations (e.g., how different media genres cover the dame event; features of historical speeches that make them memorable).
GOAL 9.6: Understands Role of Media

The student will understand the role of the media in entertaining, informing, and educating the consumer.

Objectives

73
Understands Media Stereotyping

The student will demonstrate understanding of media stereotyping and other socially significant portrayals.

74
Analyzes Stagecraft/Role of Director

The student will analyze the stagecraft and the role of the director in drama and other media presentations.

75
Analyzes Effect Of Mass Media On Democracy

The student will analyze the impact of mass media on the democratic process (e.g., influencing elections, creating images of leaders, shaping attitudes).

76
Describes Implications Of/Limitations To Free Press

The student will describe the ethical implications of and stated limitations to a free press, including libel, privacy. Plagiarism, and copyright.

SPEAKING

At the eleventh-grade level, students will use a variety of oral-communication skills and provide accurate evidence to give persuasive oral presentations.

Essential Knowledge, Skills, and Processes

To be successful with this strand, students are expected to:

· define a position and select, through reading, writing, and discussion, evidence to support that position

· develop well-organized presentations to defend a position

· understand and apply persuasive rhetorical devices and techniques

· use effective evidence and oral-delivery skills to convince an audience

· make oral-language choices based on target audience response.

· recognize effective oral-delivery techniques in areas such as

· establishing a purpose

· maintaining appropriate eye contact

· addressing an audience with appropriate

· volume

· enunciation

· language choices

· poise

· adopting an appropriate tone

· maintaining appropriate rhythm

· evaluate the use of persuasive techniques, such as

· introduction (for grabbing interest)

· organization

· proof/support

· logic

· loaded language

· rhetorical devices, such as

· call to action

· elevated language

· rhetorical question

· appeals to emotion

· repetition

· figurative language

· conclusion

STANDARD 10. Speaking Fluency/Conventions

The student will express ideas with clarity, coherence, conciseness, and conventional English in oral communication.

GOAL 10.1 Uses Structures/Devices to Demonstrate Fluency

The student will demonstrate fluency by using effective organizational structure and word choice.

Objectives

77
Organizes Ideas in Speaking

The student will organize ideas in oral communications by choosing a form appropriate to audience and purpose and by using a pattern of organization (e.g., comparison and contrast, spatial arrangement, order of importance).

78
Uses Clear/Specific Vocabulary/Details in Speaking

The student will speak using clear and specific vocabulary, details, examples, and experiences to communicate ideas and to establish tone.

79
Uses Classical Speech Form/Debate

The student will use elements of classical speech form, formulating arguments, applying the art of persuasion and debate, using inductive and deductive reasoning.

GOAL 10.2: Uses Conventions of Speech AND Appropriate Sentence Structures

The student will use standard English conventions of grammar, syntax, and word usage in oral communication; and will use complete sentences and a variety of sentences when giving oral presentations.

Objective

80
Uses Appropriate Conventions of Speech/ Variety of Sentences in Speaking

The student will use the conventions of English appropriate to formal speech, including grammar, syntax, and word usage, adjusting language use to achieve desired style and form; and will use simple, compound, complex, and compound‑complex sentences of different kinds (declarative, imperative, interrogative, exclamatory) in oral communication.

STANDARD 11. Speaking Strategies

The student will apply appropriate strategies to deliver an oral presentation.

GOAL 11.1: Applies Speaking/Delivery Strategies

The student will apply speaking and delivery strategies to prepare a draft focused on the purpose for speaking.

Objectives

81
Uses Delivery/Visual Strategies

The student will use volume, emphasis, pacing, enunciation, eye contact, and gestures appropriate to the audience and content of the presentation, adjusting to the audience's verbal and nonverbal cues; and will use illustrations and other visual aids to enhance the delivery of oral presentations.
STANDARD 12. Speaking Form and Purpose

The student will demonstrate proficiency in producing oral presentations in a variety of forms and for a variety of purposes.

GOAL 12.1 Speaks to Purpose

The student will give oral presentations for a variety of purposes.

Objectives

82
Delivers Narrative/Persuasive/Expository/ Descriptive/Expressive Presentations

The student will deliver narrative presentations that relate events, real or invented, incorporating both the substance of the events and the order in which they occurred; will deliver persuasive presentations that convince an audience to accept a point of view or to take an action; will deliver expository presentations that communicate an understandable explanation, definition, or instruction by giving information, explaining why or how, clarifying a process, or defining a concept; and will deliver descriptive presentations that portray people, places, objects, emotions, or events and communicate a complete sense of the speaker's feelings about the subject.

83
Delivers Multimedia/Hypermedia Presentations

The student will produce a report or multimedia presentation that communicates an understandable explanation of information, citing and integrating sources and using technology (e.g., computer, VCR, audiocassette) as appropriate.

84
Delivers Response to Literature

The student will deliver a presentation in response to literature, demonstrating an understanding of the work and supporting interpretation with reference to the text.

STANDARD 13. Group Participation

The student will use language arts concepts and skills with proficiency when participating in group activities.

GOAL 13.1 Participates in Group Activities

The student will participate in group activities for a variety of purposes.

Objectives

85
Participates in Informal Group Activities

The student will participate in informal oral group activities (e.g., small-group and whole-class discussions, negotiations, clarification of information, conflict resolution, interpretation of literature).

86
Delivers Group Presentations – Reports/Drama/Debate

The student will deliver oral presentations as a member of a group (e.g., oral reports, plays and skits, role-playing, panel discussions, book sharing, debating).

STANDARD 14. Technology and Information

The student will use technology and traditional resources to locate and process information.

GOAL 14.1: Uses Appropriate Resources/Strategies

The student will use appropriate sources to locate, gather, and select information.

Objectives

87
Uses Appropriate Reference Sources

The student will use appropriate electronic and/or traditional reference sources (e.g., atlas, almanac, encyclopedia, government publications, microfiche, news sources, information services) and will analyze the different perspective of each source.

88
Uses Organizational Features of Electronic Text

The student will use organizational features of electronic text such as bulletin boards, databases, keyword searches, and e‑mail addresses to locate information.

GOAL 14.2: Uses Available Technology

The student will use available technology to write and revise text and to process information.

Objectives

89
Uses Software in Writing Process

The student will use computer software (e.g., word processing, desktop publishing, databases, spreadsheets, graphics programs) to write and revise text and to create visual aids to process information.

90
Uses Word‑Processing Tools

The student will use word‑processing tools appropriate to the writing purpose (e.g., electronic dictionary, thesaurus, spell check, grammar check).

English 11 Honors

In addition to the principles and indicators as outlined in the English III curriculum, students enrolled in English III honors will:

1. Submit a minimum of two (2) formal pieces of writing each marking period.

2. Be evaluated on a summer honor’s project that involves reading and writing.

3. Assume leadership in group and subgroup discussion.

4. Utilize non-textual means, such as dramatic performance and visual arts, to demonstrate and extend comprehension and analysis of written text.

5. Develop and extend independent scholarship through research and projects.

English 11 Core, Extended, and Recreational Texts

During the coming school year, teachers need to read the recommended texts included below in order to determine which texts will become core texts (all grade 11 students will read these texts), which texts will become extension texts (groups of grade 11 students will read these selected works, but not all of the texts are read by all of the grade 11 students), and which texts will become recommended for grade 11 students' independent reading.

This is a sample reading list from which students and teachers could select. This list is not exclusive. Acceptable titles also appear on lists produced by organizations such as the National Council of Teachers of English and the American Library Association. Substitutions might also be made from lists approved at the local school site. In addition to the books listed, there are also individual classroom libraries in grade 11 classrooms.

ANTHOLOGY

Timeless Voices, Timeless Themes, 2002 ed.

PRENTICE HALL.

SELECTED CORE

Fitzgerald, The Great Gatsby
Miller, Death of a Salesman
O’Brien, The Things They Carried
Salinger, The Catcher in the Rye
Fiction

Anderson, Winesburg, Ohio
Cather, My Antonia, Oh Pioneers!
Cisneros, The House on Mango Street

Cole, Celine

Cormier, After the First Death, I Am the Cheese, We All Fall Down

Crichton, The Andromeda Strain

Crutcher, Staying Fat for Sarah Byrnes

Gallo, ed., Short Circuits , Visions

Garcia-Williams, Like Sisters on the Homefront
Gunther, Death Be Not Proud

Hawthorne, The Scarlet Letter

Hemingway, In Our Time
Hoffman, At Risk

Johnson, Toning the Sweep
Kincaid, Annie John
King, Salem's Lot, Skeleton Crew

Malcolm X, Autobiography of Malcolm X
Marsden, Yesterday, When the War Began
Melville, Bartleby the Scrivener, Benito Cereno, Billy Budd

Murphy, ed., Night Terrors

Myers, Monster, Scorpions; Slam
Rylant, I Had Seen Castles

Sebastyan, The Girl in the Box
Sinclair, The Jungle
Steinbeck, The Pearl, The Grapes of Wrath
Stevenson, Treasure Island
Thomas, ed., A Gathering of Flowers
Wharton, Ethan Frome
Folklore and Mythology

Bennett (retold by), West African Trickster Tales
Goodrich, Ancient Myths
Napoli, Zel

Sutcliff, The Light Beyond the Forest: The Search for the Holy Grail; The Road to Camlann; The Sword and the Circle: King Arthur and the Knight of the Round Table
Tomlinson, The Forestwife

Voigt, Jackaroo
NON-FICTION

Angelou, I Know Why The Caged Bird Sings
Emerson, Self Reliance and Other Essays

Hansbery, To Be Young, Gifted, and Black

Houston, Farewell to Manzanar
Rodriguez, Hunger of Memory: The Education of Richard Rodriguez

Soto, Living Up the Street
Thoreau, Civil Disobedience and Other Essays

Wright, American Hunger

Poetry and Drama

Adoff, Slow Dance Heartbreak Blues

Antush, ed. Nuestro New York: An Anthology of Puerto Rican Plays Baca, Black Mesa Poems
Carlson,ed., Cool Salsa: Bilingual Poems on Growing Up Latino in the United States
Dickinson, Emily Dickinson Selected Poems

Gleason, ed., Leaf and Bone: African Praise-Poems
Masters, Spoon River Anthology

Shakespeare, Julius Caesar

Soto, A Fire in My Hands; Junior College

Whitman, Walt Whitman: Selected Poems

Science Fiction and Fantasy

Avi, City of Light, City of Dark
Bradbury, The Martian Chronicles, Fahrenheit 451
Farmer, The Eye, The Ear and the Arm
Kindl, Owl in Love
Naploi, The Magic Circle
Classroom Libraries: In addition to the books listed, there are also individual classroom libraries in grade 11 classrooms.

Grade

12

English Program

The twelfth-grade student will use organizational skills, audience awareness, appropriate vocabulary and grammar, and both verbal and nonverbal presentation skills to plan and deliver an effective 5-10 minute oral presentation. The student will analyze world literature, with attention to the many classic works that may be studied. Writing will include the production of technical and expository papers, which are organized logically and contain clear and accurate ideas. The student also will produce a well-documented major research paper.

READING/LITERATURE

At the twelfth-grade level, students will analyze British literature and literature of other cultures, with attention to the many classic works that may be studied. To the extent feasible, selections will include those that relate to other subjects. In addition, students will read informational and technical texts and continue to develop their own reading process skills.

The student will analyze the development of British literature and literature of other cultures.

· Recognize major literary forms and techniques.

· Recognize the characteristics of major chronological eras.

· Relate literary works and authors to major themes and issues of their eras.

The student will read a variety of print material.

· Identify information needed to conduct a laboratory experiment or product evaluation.

· Draw conclusions regarding the quality of a product based on analysis of the accompanying warranty and instruction manual.

· Evaluate the quality of informational texts and technical manuals.

· Read and follow instructions to install a software program.
The student will read and critique a variety of poetry.

· Explain how the choice of words in a poem fits the speaker.

· Explain how the sound of a poem (rhyme, rhythm, onomatopoeia, repetition, alliteration, assonance, and parallelism) supports the subject and mood.

· Explain how imagery and figures of speech (personification, simile, metaphor) appeal to the reader's senses and experience.

· Compare and contrast traditional and contemporary works of poets from many cultures.

The student will read and critique dramatic selections from a variety of authors.

· Describe the conflict, plot, climax, and setting.

· Compare and contrast ways in which dialogue and staging contribute to the theme.

· Identify the most effective elements of selected plays.

· Compare and contrast dramatic elements of plays from American, British, and other cultures.

Essential Knowledge, Skills, and Processes

To be successful with this strand, students are expected to:

· recognize literary techniques employed in major literary forms, such as

· epic

· tragedy

· comedy

· sonnet/other poetry

· essay

· journals/diaries

· satire

· recognize the characteristics of the major chronological eras and the literary movements associated with those eras, such as the

· Anglo Saxon period

· Middle Ages

· Renaissance

· 17th century — Neoclassical

· 18th century — Neoclassical

· 19th century — Romantic, Victorian

· 20th century — Modern, Postmodern

· recognize major themes and issues related to

· religious diversity

· political struggles

· ethnic and cultural mores and traditions

· individual rights, gender equity, and civil rights.

· analyze informational and technical texts, such as

· laboratory experiments

· product evaluations

· warranties

· instructional manuals

· technical manuals

· software program instructions

· examine the format (structure) of an informational or technical text as a route to determining and analyzing its content

· identify information needed to conduct a laboratory experiment or product evaluation

· draw conclusions regarding the quality of a product based on analysis of the accompanying warranty and instruction

· explain how the writer’s choice of words reveals the content of the poem and the speaker’s attitude regarding the content of the poem

· explain how the subject and mood of the poem are created through the use of sound structures, such as

· rhyme

· rhythm

· onomatopoeia

· repetition

· alliteration

· assonance

· parallelism

· explain how the reader’s response to the poem is manipulated by imagery and figures of speech, such as

· metaphor

· simile

· analogy

· symbolism

· personification

· paradox

· oxymoron

· apostrophe

· allusion

· imagery

· compare and contrast traditional and contemporary works of poets from a variety of cultures.

· explain how dramatic conflict is created through

· exposition

· rising action

· climax or crisis

· falling action

· denouement/resolution

· explain how a dramatist’s use of dialogue reveals the theme of a drama

· compare and contrast the use of dialogue and staging between or among a variety of plays

· identify the most effective elements of selected plays

· compare and contrast the use of exposition, rising action, climax or crisis, falling action, and denouement/resolution among plays from various cultures.

Standard 1: Reading Fluency

The student will demonstrate grade-level achievement in reading using, appropriate strategies for decoding words

 and for developing vocabulary.

GOAL 1.1: Develops Vocabulary

The student will develop a reading vocabulary appropriate to grade level by using context clues, analyzing the structure and origin of words, and determining synonyms and antonyms.

Objectives

01
Uses Context Clues for Unfamiliar Words

The student will use context clues to determine the meaning of unfamiliar words, multiple‑meaning words, figurative language, foreign words, and technical terms.

02
Identifies/Uses Prefixes/Suffixes/Roots

The student will identify prefixes, suffixes, and roots of words and use these word parts to determine word meaning.

03
Completes/Analyzes Analogies

The student will complete analogies, using vocabulary appropriate to grade level and analyze the underlying relationship in analogies.

04
Understands Denotative/Connotative Language

The student will understand language used denotatively and connotatively in texts.

05
Recognizes/Uses Origins of Words

The student will recognize the origin of words and use a knowledge of history of the English language and of word origins, derivations, and cognates to understand word meaning and spelling.

GOAL 1.2: Demonstrates Reading Achievement

The student will demonstrate achievement in reading by reading aloud, reading widely, and reading deeply.

Objectives

06
Reads Aloud With Clarity/Comprehension

The student will read poetry, prose, and drama orally with clarity and comprehension, using appropriate intonation, emphasis, phrasing, and expression.

 07
Reads Extensively for Study/Recreation

The student will read extensively for study and/or recreation (e.g., reading various books or book equivalents from literature, magazines and newspapers, textbooks, and on‑line materials; reading several books by one author, on one subject, or in one genre).

Standard 2: Reading Strategies

The student will read strategically, using procedures, techniques, and rates appropriate to the text and to the purpose for reading.

GOAL 2.1: Uses Prereading Strategies

The student will use prereading strategies appropriate to the text to anticipate the content, purpose, and organization of a reading selection.

Objectives

08
Discusses/Questions/Predicts

The student will use prereading strategies such as drawing on prior knowledge, discussing, generating questions, and making prereading predictions.

 09
Previews Opening Pages/Textual Features

The student will preview the opening pages of a text (e.g., title page, table of contents) and textual features (e.g., format, subheadings, bullets, charts, diagrams, illustrations).

GOAL 2.2: Uses Reading Strategies

The student will use reading strategies appropriate to the text and to the purpose for reading.

Objectives

10
Recognizes Organizational Patterns to Aid Reading

The student will recognize organizational patterns while reading (e.g., item order, chronological order, sample lists, cause and effect, comparison and contrast, proposition and support).

11
Applies Note‑Taking/Paraphrasing/Outlining Strategies

The student will take written notes, paraphrase, or create a formal or informal outline while reading, as aids to comprehension and recall.

STANDARD 3: Reading Comprehension

The student will demonstrate effective literal, interpretive, responsive, and critical comprehension when reading grade‑level texts.

GOAL 3.1: Demonstrates Interpretive Reading Comprehension

The student will demonstrate interpretive reading comprehension in a variety of texts by inferring the main idea, determining relationships among ideas, and drawing logical conclusions.

Objectives

12
Infers Main Idea/Best Summary When Reading

The student will infer the implied main idea or determine the best summary of a reading passage.

13
Identifies Significant Details

The student will differentiate between details that support a generalization or thesis and those that do not.

14
Determines Cause and Effect Relationships

The student will determine cause‑and‑effect relationships in a passage.

15
Makes Comparison/Contrast

The student will compare and contrast ideas or works and give supporting details from the text.

16
Makes Inference/Draws Conclusion When Reading

The student will make an inference or draw a conclusion about content or events in one or more reading passages and point to evidence that supports the inference or conclusion.

17
Interprets Visual Aspect of Text

The student will interpret diagrams, charts, graphs, and statistical illustrations in text. And will analyze other visual aspects of format (e.g., white space, headers).
GOAL 3.2: Demonstrates Responsive Reading Comprehension

The student will demonstrate responsive reading comprehension in a variety of texts by using his or her knowledge of the world to engage with the text, predict outcomes, and justify preferences.

Objectives

18
Describes/Justifies Reading Preferences

The student will describe preferences regarding fiction and nonfiction, explain those elements in a text that prompt a response, and justify his or her opinion.

GOAL 3.3: Demonstrates Critical Reading Comprehension

The student will demonstrate critical reading comprehension in a variety of texts by analyzing the author's purpose, rhetorical stance, and use of evidence.

Objectives

19
Analyzes Author's Purpose/Perspective/Attitude

The student will analyze the author's purpose and intended impact for a text and will evaluate how intent affects the structure and tone; in addition the student will analyze the perspective or attitude (e.g., philosophical assumptions and beliefs) the author brings to the subject presented.

20
Analyzes Written Fact/0pinion/lnference

The student will analyze the reasoning behind written statements, including fact versus opinion or supported inference, grounded belief versus ungrounded belief, and will verify facts by examining related materials.

21
Analyzes Persuasion/Bias in Written Text

The student will analyze written persuasive techniques (e.g., bandwagon, glittering generalities, testimonials) and will identify other forms of bias (e.g., prejudice, logical fallacies, false claims).

22
Evaluates Logic of Written Argument

The student will evaluate the logic of arguments in text and determine the types of argument used (e.g., appeal to authority, emotion, logic; appeal to cultural images, myths, values).

23
Evaluates Adequacy/Accuracy/Unanswered

Questions

The student will evaluate the adequacy and accuracy of an author’s evidence in support of his or her assertions and will identify issues not addressed by the author.

24
Determines/Generates Relevant Questions

The student will determine or generate critical, relevant questions that can lead to a greater understanding of a passage or to further research.

25
Identifies Author’s Word Choice/Syntax/Style

The student will identify the effect of an author’s word choice, syntax, and style on meaning (e.g., the impact of word choice in tone, mood, or theme).

26
Makes Evaluations Based on Consumer Materials

The student will evaluate products or services based on consumer materials (e.g., labels, warranties, advertisements, instruction materials).

27
Makes Connections Among Texts

The student will compare and contrast topics, themes, or patterns of organization to make connections among texts and understand multiple perspectives about issues.

STANDARD 4: Response to Literature

The student will read and evaluate grade‑level literature, recognizing and analyzing literary elements, literary language, and genres.

GOAL 4.1: Identifies/Analyzes Literary Elements

The student will identify and analyze elements of literature, including plot, setting, characterization, point of view, mood, tone, and theme.

Objectives

28
Analyzes Characteristics of Plot/Setting/ Point of View/Persona/Mood/Tone/Theme/

Characterization

The student will identify the characteristics of plot, including foreshadowing, conflict, subplot, climax, and resolution, and will critique the degree to which a plot is contrived or realistic; will identify the setting of a literary passage; will identify and analyze characterization and will compare character delineation in passages of prose, poetry, and drama; will identify the speaker or narrator and recognize the difference between first-person and third-person narration; will identify the theme of one or more literary passages.

29
Analyzes/Explains Relationships Among Elements

The student will analyze and/or explain the relationships among elements of literature, including plot, setting, characterization, point of view, theme, tone, and mood (e.g., how character or setting affects problem and resolution, how setting affects mood, tone, and meaning).
GOAL 4.2 Recognizes/Analyzes Literary Devices

The student will identify and analyze devices used in literature, including dialogue, figurative language, and poetic sound devices.

Objectives

30
Analyzes Figurative Language/Poetic Devices

The student will analyze figurative language (e.g., simile, metaphor, personification, hyperbole, imagery, symbolism, idiom, analogy, allegory) in prose, poetry, and drama; and will recognize and analyze poetic devices (e.g., rhyme, rhythm, line length, sentence structure, alliteration, assonance, onomatopoeia).

31
Analyzes Motifs/Symbolism/Allusion

The student will; recognize and analyze archetypes, motifs, symbolism, and allusion in literary passages.

32
Analyzes Dramatic Conventions/Devices

The student will define and analyze dramatic conventions and devices (e.g., dialogue, monologue, soliloquy, asides).

GOAL 4.3: Identifies/Describes/Evaluates Literary Genres

The student will identify, describe, and evaluate the literary genres of several cultures.

Objective

33
Analyzes How Genre/Structure Contribute to Understanding

The student will analyze how genre and structure contribute to the understanding of a text and shape its theme or topic.

34
Analyzes Literary Merit/Discusses Classics

The student will evaluate literary merit (e.g., beauty of language, formal appropriateness, originality, selection of significant details, and theme development) and will discuss that some works are considered classics.

GOAL 4.4: Analyzes Literature From Various Cultures

The student will demonstrate an awareness of the literature (stories, novels, poems, drama, folk tales) of several cultures.

Objectives

35
Analyzes How Background Shapes Responses

The student will analyze the ways in which cultural, social, political, and philosophical background and point of view shape people’s responses to literature.

36
Compares Literature of Different Cultures/Times

The student will compare and contrast genres, symbols, images, and archetypes found in the literature of different cultures and time periods.

37
Describes Universal Themes/Human Conditions

The student will describe universal themes and human conditions that recur in the literature of all cultures.

WRITING

At the twelfth-grade level, students will produce technical and expository papers that are logically organized and contain clear and accurate ideas.

The student will develop expository and technical writings.

· Consider audience and purpose when planning for writing.

· Present ideas in a logical sequence.

· Elaborate ideas clearly and accurately.

· Revise writing for depth of information and technique of presentation.

· Edit final copies for correct use of language, spelling, punctuation, and capitalization.
STANDARD 5.
Writing Fluency/Conventions

The student will demonstrate fluency in written text through organizational structure, use of topic and supporting detail, transitions, word choice, grammar, syntax, capitalization, punctuation, and spelling.

GOAL 5.1: Uses Structures/Devices to Demonstrate Fluency

The student will demonstrate fluency by using effective organizational structure, topic and supporting detail, transitions, and word choice.

Objectives

38
Develops Essay/Paragraph/Stanza

The student will develop an essay, paragraph, and/or stanza that uses a thesis statement, topic sentence, or unstated main idea, supporting sentences, and a conclusion to demonstrate a logical organization of ideas.

39
Uses Transitional Words/Phrases/Effective Vocabulary/Details in Writing

The student will identify and use transitional words or phrases between sentences, paragraphs, and ideas to achieve a sense of completeness and cohesiveness in written text.; and will use clear and specific vocabulary, details, examples, and experiences to communicate ideas and to establish tone in written text.

GOAL 5.2: Identifies/Applies Conventional Word Usage

The student will identify and apply the conventions of word usage in written communication. In the area of usage, students should

· use the following correctly:
· subject-verb agreement

· pronoun case

· pronoun reference

· pronoun-antecedent agreement

· adjective comparisons

· adverb comparisons

· adverbs instead of adjectives where appropriate

· verb tense inflections, such as -ed or use of helping verbs

· possessives (singular and plural)

· plural inflections (-s, -es, irregular forms)

· negatives, including avoidance of double negatives

· frequently confused words (e.g., accept/except)

· homophones

· active/passive voice

· maintain consistent point of view (In direct writing, a shift in the writer’s point of view is scored in composing; a shift in person [e.g., “School is important to students; you have to do well to get a good job.”] is considered a usage error.)

· maintain tense consistency

· avoid common usage problems (e.g., lie/lay, less/fewer)

avoid faulty parallelism.
Objective

40
Applies Conventional Word Usage

The student will identify and use conventional word usage. Please see list above.

GOAL 5.3: Recognizes/Uses Sentence Structures

The student will recognize and use parts of sentences, kinds of sentences, and correctly written sentences. In the area of sentence formation, students should

· use complete sentences

· avoid comma splices

· avoid fused sentences (run-ons)

· avoid dangling modifiers.
Objectives

41
Combines Clauses and Phrases

The student will combine independent and dependent clauses and prepositional, appositive, and verbal phrases to write compound and complex sentences.

42
Rewrites Run‑0n Sentence/Fragment

The student will write a correct restatement of a run‑on sentence or a fragment, using correct punctuation (e.g., semicolon, comma with conjunction).

43
Distinguishes Diction/Usage Appropriate To Writing

The student will distinguish between conventional and colloquial diction and usage and will identify conventional usage as appropriate to writing.

44
Uses Parallel Structure

The student will identify and use parallel structure within a sentence and paragraphs and among paragraphs in a written text.
GOAL 5.4: Understands Conventions of Capitalization/Punctuation

The student will demonstrate an understanding of the conventions of capitalization and punctuation.

Objective

45
Uses Correct Capitalization/Punctuation Marks/Italics

The student will correctly capitalize nouns, titles, and parts of business and personal letters, proper nouns and adjectives academic subjects and classes (e.g., history, sophomore); will use commas that separate and enclose; will underline or italicize titles of books, magazines, and newspapers, and use quotation marks for direct quotations and for titles of stories, poems, songs, and articles; will identify and use apostrophes in contractions and possessives; colons with lists, expression of time, and business letters; parentheses as appropriate colons; commas in dates, series, and addresses; commas around interrupters (including but not limited to appositives); commas and semicolons in sentence types; punctuation of dialogue; commas with certain clauses; apostrophes in contractions and possessives; and quotation marks around dialogue and titles.

GOAL 5.5: Spells Accurately

The student will spell words accurately as appropriate to grade level.

Objectives

46
Spells Commonly Misspelled Words

The student will spell commonly misspelled (unpredictable) words, including homophones.

47
Spells Words With Affixes/Inflected Endings

The student will spell words with affixes or inflected endings.

STANDARD 6. Writing Strategies

The student will use the strategies of the writing process to organize ideas, prepare drafts, revise texts, and publish finished manuscripts.

GOAL 6.1: Applies Prewriting Strategies

The student will apply prewriting strategies, using the writing process to organize ideas and develop a plan appropriate to the purpose for writing.

Objectives

48
Uses Idea‑Generating and Organizational Strategies

The student will use idea‑generating strategies (e.g., conferencing, brainstorming, webbing, mapping, clustering) and organizational strategies such as making lists, outlining, developing cause and effect relationships, using comparison/contrast; defining problem/solution..

49
Develops Criteria For and Selects Topic

The student will develop criteria for the selection of a topic and will select a topic with a scope that is appropriate to the writing purpose.

GOAL 6.2: Applies Revising/Editing Strategies

The student will apply revising and editing strategies, editing according to the purpose for writing, proofreading for accuracy and precision of language use, and evaluating the quality of writing.

Objectives

50
Identifies Topic/Supporting/Concluding Sentences

The student will identify a topic sentence or thesis statement, supporting sentences, and/or concluding sentences in a paragraph or essay.

51
Revises for Topic Development/Word Choice/ Logical Progression of Ideas/Transitions/ Conventions/Sentence Variety

The student will proofread and revise written text for topic development (details, examples, reasons, facts), clarity of language, conciseness, level of specificity, and appropriate use of formal and informal language; will revise and rearrange words, sentences, and paragraphs to improve the logical progression of ideas, cohesiveness, and transitions in the text.; will proofread and revise text for grammatical errors, including agreement of subjects and verbs, agreement of pronouns and antecedents, verb tense, capitalization; and will proofread written work for sentence fluency by evaluating subordination and coordination, by correcting run‑on sentences and inappropriate sentence fragments, and by combining sentence parts and sentences to produce a variety of sentence types.

52
Collaborates to Evaluate/Revise Text/Presentation

The student will collaborate to evaluate and revise his or her own text or oral presentation--or to evaluate and revise the work of others‑using specific criteria (e.g., content, word choice, conventions) and will incorporate suggestions from others in his or her own work.
GOAL 6.3: Applies Publishing Strategies

The student will apply publishing strategies to produce a final draft.

Objectives

53
Produces Final Version of Text

The student will use legible handwriting, typewriting, or computer software to create a final draft suitable for classroom or other publication.

54
Uses Appropriate Formatting/Visuals/Documentation Format

The student will prepare a manuscript suitable for publication, adding graphs, tables, and illustrations as appropriate and using manuscript form from a style manual (e.g., indentation for quotations, page numbers, line spacing); and will use a consistent style for bibliographical information, footnotes, endnotes, and/or internal citations, as appropriate for the purpose for writing.

55
Evaluates Own Writing

The student will evaluate one or more pieces of his or her own writing by using specific criteria (e.g., concept, design, response to purpose, word choice, sentence fluency,‑conventions) to assess strengths and developmental needs.

STANDARD 7. Writing Form and Purpose

The student will demonstrate proficiency in producing written texts in a variety of forms and for a variety of purposes.

GOAL 7.1: Writes to a Purpose

The student will produce written text in response to a purpose.

Objectives

56
Writes Narrative, Persuasive, Expository, Descriptive/Expressive, and Informational Text

The student will write narrative text that relates events, real or invented, incorporating both the substance of the events and the order in which they occurred; will write persuasive text that convinces an audience to accept a point of view or to take an action; will write expository text that communicates an understandable explanation, definition, or instruction by giving information, explaining why or how, clarifying a process, or defining a concept; will write descriptive text that portrays people, places, objects, emotions, or events and communicates a complete sense of and the writers feelings about the subject; and will produce a comprehensive report that communicates an understandable explanation of factual information, citing sources as appropriate.

57
Writes Response to Literature/Maintains Notebook

The student will write an essay in response to literature, demonstrating an understanding of the work and supporting an interpretation with reference to the text; and will maintain a notebook.
GOAL 7.2: Writes in Various Forms

The student will write in a variety of forms (e.g., memorandum, minutes of a meeting, resume, journal, paraphrase, summary, letter, research report).
Objectives

58
Writes Letter to Editor/Public Official

The student will write a letter to the editor, following the policy of the publication with regard to content and form, or a letter to a public official, using standard business format.

59
Produces Business Document

The student will produce business correspondence (e.g., business letter, memorandum, minutes of a meeting. Proposal or recommendation, resume, job application).

60
Writes Research Report Using Variety of Sources

The student will organize information around a topic, using a wide range of sources; include charts, illustrations, or graphs when appropriate; create a bibliography; and provide documentation (e.g., footnotes, endnotes, internal citations); achieve a balance between researched information and original ideas.

LISTENING/VIEWING

At the eleventh-grade level, students will use a variety of oral-communication skills. They will also critique and assess the effectiveness of persuasive presentations by others.

Essential Knowledge, Skills, and Processes

To be successful with this strand, students are expected to:

· recognize effective oral-delivery techniques in areas such as

· establishing a purpose

· maintaining appropriate eye contact

· addressing an audience with appropriate

· volume

· enunciation

· language choices

· poise

· adopting an appropriate tone

· maintaining appropriate rhythm

· evaluate the use of persuasive techniques, such as

· introduction (for grabbing interest)

· organization

· proof/support

· logic

· loaded language

· rhetorical devices, such as

· call to action

· elevated language

· rhetorical question

· appeals to emotion

· repetition

· figurative language

· conclusion

· critique the accuracy, relevance, and organization of evidence

· critique the clarity and effectiveness of delivery.
STANDARD 8. Listening and Viewing Strategies

The student will apply listening and viewing strategies, using procedures and techniques appropriate to a presentation and to the purpose for listening or

 viewing.

GOAL 8.1: Applies Listening and Viewing Strategies

The student will demonstrate appropriate listening behavior and engage with a presentation to aid comprehension.

Objectives

61
Applies Listening and Viewing Strategies

The student will demonstrate appropriate listening behavior and engage with a presentation to aid comprehension.

62
Takes Notes

The student will take written notes related to an oral or media presentation.

63
Analyzes Oral Language Use

The student will listen sensitively to language and recognize the effect of dialogue, rhythm, and rhyme, sensory perceptions, diction, and syntax.

STANDARD 9.
Listening and Viewing Comprehension

The student will demonstrate literal, interpretive, responsive, and critical comprehension when listening to and viewing a variety of non-print presentations.

GOAL 9.1: Demonstrates Literal Comprehension

The student will demonstrate literal comprehension by following directions and by recalling the topic, details, and sequence of a non-print presentation.

Objectives

64
Recalls Topic/Details/Sequence

The student will recall the topic, relevant details, and sequential order of events after listening to or viewing a presentation.

GOAL 9.2: Demonstrates Interpretive Comprehension

The student will demonstrate interpretive comprehension by inferring the main idea, drawing conclusions, and analyzing visual and aural aspects in non-print presentations.
Objectives

65
Infers Implied Main Idea/Determines Best Summary

The student will infer the implied main idea or determine the best summary of a presentation.

66
Makes Inference/Draws Conclusion When Listening/Viewing

The student will make an inference or draw a conclusion about content, events, tone, mood, or emotion of one or more presentations, including ways the visual images represent meaning.

67
Interprets Visual and Aural Aspects of Communication

The student will identify and interpret visual and aural modes of communication, including stagecraft signals (e.g., music, scene fadeouts) and the presenter's style of speaking (e.g., attitude, tone, use of body language).

GOAL 9.3: Demonstrates Responsive Comprehension

The student will demonstrate responsive comprehension by engaging with a presentation, predicting an outcome, and justifying preferences.
Objective

68
Uses Prior Knowledge for Prediction

The student will determine a probable outcome or logical future action in a presentation, drawing on his or her own knowledge of the world.

GOAL 9.4: Demonstrates Critical Comprehension

The student will demonstrate critical comprehension by analyzing the author's purpose and rhetorical stance with regard to a non-print presentation.
Objective

69
Analyzes Speaker's Purpose and Persuasion/Bias

The student will analyze a speaker's purpose for making a presentation; and will identify and analyze oral or visual persuasive techniques (e.g., bandwagon, glittering generalities, testimonials) and will identify other forms of bias (e.g., prejudice, logical fallacies, false claims).

GOAL 9.5: Responds to Presentations of Literature

The student will respond to non-print presentations of literary works.

Objectives

70
Identifies/Analyzes Literary Elements and Devices

The student will identify and analyze literary elements and devices in non-print presentations (e.g., plot, setting, characterization, literary point of view, theme, mood, tone, alliteration, assonance, onomatopoeia).

71
Evaluates Logic of Oral Argument

The student will evaluate the logic of arguments in non-print presentations and determine the types of argument used (e.g., appeal to authority, emotion, logic; appeal to cultural images, myths, and values).

72
Makes Connections Among Ideas/Themes

The student will compare ideas, themes, and rhetorical devices to make connections among presentations (e.g., how different media genres cover the dame event; features of historical speeches that make them memorable).
GOAL 9.6: Understands Role of Media

The student will understand the role of the media in entertaining, informing, and educating the consumer.

Objectives

73
Understands Media Stereotyping

The student will demonstrate understanding of media stereotyping and other socially significant portrayals.

74
Analyzes Stagecraft/Role of Director

The student will analyze the stagecraft and the role of the director in drama and other media presentations.

75
Analyzes Effect Of Mass Media On Democracy

The student will analyze the impact of mass media on the democratic process (e.g., influencing elections, creating images of leaders, shaping attitudes).

76
Describes Implications Of/Limitations To Free Press

The student will describe the ethical implications of and stated limitations to a free press, including libel, privacy. Plagiarism, and copyright.

SPEAKING

At the eleventh-grade level, students will use a variety of oral-communication skills and provide accurate evidence to give persuasive oral presentations.

Essential Knowledge, Skills, and Processes

To be successful with this strand, students are expected to:

· define a position and select, through reading, writing, and discussion, evidence to support that position

· develop well-organized presentations to defend a position

· understand and apply persuasive rhetorical devices and techniques

· use effective evidence and oral-delivery skills to convince an audience

· make oral-language choices based on target audience response.

· recognize effective oral-delivery techniques in areas such as

· establishing a purpose

· maintaining appropriate eye contact

· addressing an audience with appropriate

· volume

· enunciation

· language choices

· poise

· adopting an appropriate tone

· maintaining appropriate rhythm

· evaluate the use of persuasive techniques, such as

· introduction (for grabbing interest)

· organization

· proof/support

· logic

· loaded language

· rhetorical devices, such as

· call to action

· elevated language

· rhetorical question

· appeals to emotion

· repetition

· figurative language

· conclusion

STANDARD 10. Speaking Fluency/Conventions

The student will express ideas with clarity, coherence, conciseness, and conventional English in oral communication.

GOAL 10.1 Uses Structures/Devices to Demonstrate Fluency

The student will demonstrate fluency by using effective organizational structure and word choice.

Objectives

77
Organizes Ideas in Speaking

The student will organize ideas in oral communications by choosing a form appropriate to audience and purpose and by using a pattern of organization (e.g., comparison and contrast, spatial arrangement, order of importance).

78
Uses Clear/Specific Vocabulary/Details in Speaking

The student will speak using clear and specific vocabulary, details, examples, and experiences to communicate ideas and to establish tone.

79
Uses Classical Speech Form/Debate

The student will use elements of classical speech form, formulating arguments, applying the art of persuasion and debate, using inductive and deductive reasoning.

GOAL 10.2: Uses Conventions of Speech AND Appropriate Sentence Structures

The student will use standard English conventions of grammar, syntax, and word usage in oral communication; and will use complete sentences and a variety of sentences when giving oral presentations.

Objective

80
Uses Appropriate Conventions of Speech/ Variety of Sentences in Speaking

The student will use the conventions of English appropriate to formal speech, including grammar, syntax, and word usage, adjusting language use to achieve desired style and form; and will use simple, compound, complex, and compound‑complex sentences of different kinds (declarative, imperative, interrogative, exclamatory) in oral communication.

STANDARD 11. Speaking Strategies

The student will apply appropriate strategies to deliver an oral presentation.

GOAL 11.1: Applies Speaking/Delivery Strategies

The student will apply speaking and delivery strategies to prepare a draft focused on the purpose for speaking.

Objectives

81
Uses Delivery/Visual Strategies

The student will use volume, emphasis, pacing, enunciation, eye contact, and gestures appropriate to the audience and content of the presentation, adjusting to the audience's verbal and nonverbal cues; and will use illustrations and other visual aids to enhance the delivery of oral presentations.
STANDARD 12. Speaking Form and Purpose

The student will demonstrate proficiency in producing oral presentations in a variety of forms and for a variety of purposes.

GOAL 12.1 Speaks to Purpose

The student will give oral presentations for a variety of purposes.

Objectives

82
Delivers Narrative/Persuasive/Expository/ Descriptive/Expressive Presentations

The student will deliver narrative presentations that relate events, real or invented, incorporating both the substance of the events and the order in which they occurred; will deliver persuasive presentations that convince an audience to accept a point of view or to take an action; will deliver expository presentations that communicate an understandable explanation, definition, or instruction by giving information, explaining why or how, clarifying a process, or defining a concept; and will deliver descriptive presentations that portray people, places, objects, emotions, or events and communicate a complete sense of the speaker's feelings about the subject.

83
Delivers Multimedia/Hypermedia Presentations

The student will produce a report or multimedia presentation that communicates an understandable explanation of information, citing and integrating sources and using technology (e.g., computer, VCR, audiocassette) as appropriate.

84
Delivers Response to Literature

The student will deliver a presentation in response to literature, demonstrating an understanding of the work and supporting interpretation with reference to the text.

STANDARD 13. Group Participation

The student will use language arts concepts and skills with proficiency when participating in group activities.

GOAL 13.1 Participates in Group Activities

The student will participate in group activities for a variety of purposes.

Objectives

85
Participates in Informal Group Activities

The student will participate in informal oral group activities (e.g., small-group and whole-class discussions, negotiations, clarification of information, conflict resolution, interpretation of literature).

86
Delivers Group Presentations – Reports/Drama/Debate

The student will deliver oral presentations as a member of a group (e.g., oral reports, plays and skits, role-playing, panel discussions, book sharing, debating).

STANDARD 14. Technology and Information

The student will use technology and traditional resources to locate and process information.

GOAL 14.1: Uses Appropriate Resources/Strategies

The student will use appropriate sources to locate, gather, and select information.

Objectives

87
Uses Appropriate Reference Sources

The student will use appropriate electronic and/or traditional reference sources (e.g., atlas, almanac, encyclopedia, government publications, microfiche, news sources, information services) and will analyze the different perspective of each source.

88
Uses Organizational Features of Electronic Text

The student will use organizational features of electronic text such as bulletin boards, databases, keyword searches, and e‑mail addresses to locate information.

GOAL 14.2: Uses Available Technology

The student will use available technology to write and revise text and to process information.

Objectives

89
Uses Software in Writing Process

The student will use computer software (e.g., word processing, desktop publishing, databases, spreadsheets, graphics programs) to write and revise text and to create visual aids to process information.

90
Uses Word‑Processing Tools

The student will use word‑processing tools appropriate to the writing purpose (e.g., electronic dictionary, thesaurus, spell check, grammar check).

English 12 ADVANCED PLACEMENT

In addition to the principles and indicators as outlined in the English 12 curriculum, students enrolled in Advanced Placement English will:

1. Engage in the reading of and writing about (themes, character analysis, research) world literature from Greco-Roman period to contemporary times. Drama, philosophy, religion, mythology, and the mores of each period are significant aspects of the program.

2. Compile outside readings and writings on a regular and consistent basis.

3.
Engage in independent research and complete a research paper, argumentative essays and other expository writings.

4.
Be evaluated on a summer honor’s project that involves reading and writing about three different texts.

5.
Utilize non-textual means, such as dramatic performance and visual arts, to demonstrate and extend comprehension and analysis of written text.

6.
Develop and extend independent scholarship through research and projects.

English 12 Core, Extended, and Recreational Texts

During the coming school year, teachers need to be reading the recommended texts included below in order to determine which texts will become core texts (all grade 12 students will read these texts), which texts will become extension texts (groups of grade 12 students will read these selected works, but not all of the texts are read by all of the grade 12 students), and which texts will become recommended for grade 12 students' independent reading.

This is a sample reading list from which students and teachers could select. This list is not exclusive. Acceptable titles also appear on lists produced by organizations such as the National Council of Teachers of English and the American Library Association. Substitutions might also be made from lists approved at the local school site. In addition to the books listed, there are also individual classroom libraries in grade 12 classrooms.
Anthology

Timeless Voices, Timeless Themes, 2002 ed. PRENTICE HALL

SELECTED CORE

 Austen, Pride and Prejudice
 Conrad, Heart of Darkness
 Shakespeare, Hamlet
 Shakespeare, King Lear

FICTION

1984 - George Orwell

Adam Bede

The Adventures of Joseph Andrews - Henry Fielding

The Adventures of Robinson Crusoe - Daniel Defoe

Animal Farm - George Orwell

Alice in Wonderland - Lewis Carroll

The Awakening - Kate Chopin

The Bean Trees - Barbara Kingsolver

Beloved - Toni Morrison
Billy Budd - Herman Melville

The Bluest Eye - Toni Morrison

Brave New World - Aldous Huxley

Catch 22 - Joseph Heller

Crime and Punishment - Fydor Dostoevsky

Cry, The Beloved Country - Alan Paton

Don Quixote - Cervantes

Dubliners - James Joyce

Dr. Jekyll and Mr. Hyde - Robert Louis Stevenson

Einstein's Dreams - Alan Lightman

Fallen Angels - Waler Dean Myers

Far from the Maddening Crowd - W. Somerset Maugham

Frankenstein - Mary Shelley

The Glass Lake - Maeve Binchy

Great Expectations - Charles Dickens

Grendel - John Gardner

The Handmaiden's Tale - Margaret Atwood

Hard Times - Charles Dickens

The Hitchhikers Guide to the Galaxy - Douglas Adams

How the Garcia Girls Lost Their Accent - Julia Alvarez

The House of Bernarda Alba - Frederico Garcia Lorca

The Hunchback of Notre Dame - Victor Hugo

Idylls of the King - A. L. Tennyson

Invisible Man - Ralph Ellison

Jane Eyre - Charlotte Bronte

July's People - Nadine Gordimer

The Leaving and Other Stories - Budge Wilson

Like Water for Chocolate - Laura Esquivel

Lord of the Flies - William Golding

Madame Bovary - Gustave Flaubert

Mama Day - Gloria Naylor

Mayor of Casterbridge - Thomas Hardy

Memory - Margaret Mahy

Middlemarch - George Eliot

Native Son - Richard Wright

Night - Elie Wiesel

One True Thing - Anna Quindlan

Over the Water - Maude Casey

A Picture of Dorian Gray - Oscar Wilde

The Plague - Albert Camus

Portrait of the Artist as a Young Man -James Joyce

Return of the Native - Thomas Hardy

Robinson Crusoe - Daniel Defoe

The Screwtape Letters - C.S. Lewis

Shoeless Joe - W.P. Kinsella

Slaughter-House Five - Kurt Vonnegut, Jr.

Snow Falling on Cedars - David Guterson

The Stories of Eva Luna - Isabelle Allende

A Tale of Two Cities - Charles Dickens

Tess of the D'Ubervilles - Thomas Hardy

Their Eyes Were Watching God - Zora Neale Hurston

Things Fall Apart - Chinua Achebe

Wuthering Heights - Emily Bronte

MAGAZINES & PERIODICALS

Consumer Reports

Double Take

Ebony

Jet

Literary Calvacade (Scholastic)

Nation, The

National Geographic

Newark Star Ledger

New York Times

Newsweek

Omni

Sports Illustrated

Smithsonian

Time

POETRY & DRAMA

 Antigone - Sophocles

 Beowulf

The Canterbury Tales - Geoffrey Chaucer

Hamlet- William Shakespeare
Macbeth - William Shakespeare

A Midsummer Night's Dream - William Shakespeare

Rosencrantz and Guildenstern are Dead - Tom Stoppard

Songs of Innocence, Songs of Experience - William Blake

The Cherry Orchard - Anton Chekhov

Three Sisters - Anton Chekhov

Cyrano de Bergerac - Edmund Rostand

The Divine Comedy - Dante

A Doll's House - Ibsen

Epic of Gilgamesh
The Glass Menagerie - Tennessee Williams

Hamlet- William Shakespeare
The Iliad
King Lear - William Shakespeare

Macbeth - William Shakespeare

Rosencrantz and Guildenstern are Dead - Tom Stoppard

Songs of Innocence, Songs of Experience - William Blake

Classroom Libraries: In addition to the books listed, there are also individual classroom libraries in grade 12 classrooms.

SAMPLE THEMATIC UNITS OF STUDY

Grade 9

 1. Courage/Heroism

 2. The Nature of Conflicts

 3. Genre Study: Values in Short Fiction

 4. The Nature of Happiness and Love

5. Genre Study: Fairy Tales and Fantasy

Grade 10

 1. Qualities of Heroism

 2. Genre Study: Novel

3. Contemporary Voices

4. Nature, Romanticism, and the Imagination

5. Generations

Grade 11

 1. The Search for Freedom

 2. Coming of Age in America

3. The Nature of Love and Loss

4. Genre Study: Values in The American Novel

5. The City and the American Experience

Grade 12

 1. Existentialism

 2. The Search for the Inner Self, Personal Duty and Family

 3. In Search of Immortality

 4. Choice and Consequence

 5. Genre Study: Epic Poetry

GLOSSARY

“Art Conversation” - A discussion two people have on paper using markers, paints, or pastels to create a conversation through color and shape. The pair does not speak during the process. At the close of the conversation the pair then discusses the “art” they have created.

Author’s Circle: Student authors who are ready to publish text meet with other students and the teacher in order to receive feedback pertaining to revision. At author’s circle time, students bring rough drafts that they want to think more about before publication.

Background Knowledge: The information the reader already has about the topic of the reading material, written language, and how to read.

Book Clubs/Literature Circles: A small group collaborative structure in which students read, discuss, and respond to books while playing specific roles.

Brainstorming - A prewriting technique.

Comprehension: The interpretation of print on the page into a meaningful message. This will depend on the reader's prior knowledge, cultural and social background, and their ongoing comprehension monitoring strategies.

Constructing Meaning: The active process used by readers to make sense of what is read by using their own background knowledge and the information in the reading material.

Conventions: Commonly accepted rules of edited American English, e.g., spelling, usage, capitalization, and punctuation.

Completeness: Thorough treatment of the topic and task.

Craft of Writing: The manipulation of language to achieve a desired effect.

Criterion-referenced assessment: An instrument designed to describe student performance on well-defined outcomes reported within a range of appropriate behaviors.

Criterion-referenced writing assessment instrument: An instrument designed to interpret student performance on well-defined outcomes according to specified standards.

D.E.A.R.: Drop Everything and Read.

Dialogue Notebook: A notebook format that involves a written exchange of letters, usually between a student and a teacher or a student and another student.

Document: Reading material constructed to organize information for decision making, efficient retrieval, or to guide the performance of a task, for example, telephone books, maps, schedules, table of contents, computer manuals.

Double Entry Notebook: A notebook format that is comprised of two columns. In the first column the student quotes directly from what he or she is reading. In the second column the student responds to what he or she has quoted by citing specific questions, memories, associations, ideas, etc. that the quote has triggered.

Drafting: Transcribing facts, details, and ideas into a unified, coherent piece of writing.

Editing Club/Editor’s Table: Before students bring a piece of writing to a final stage, they visit the editor’s table—a place where other students are acting as editors. The writers have the opportunity to confer with a peer and to receive feedback, specific to editing concerns (usage, mechanics, and spelling).

Express Personal Ideas: To communicate feelings and imagination.

Fish Bowl: This is a cooperative learning structure in which a small group of students are seated in an inner circle. Their purpose in meeting is usually to discuss a specific problem, situation, text, etc.

Gallery: Gallery is a cooperative learning technique that invites students to display their work (visual/graphic). After students’ works have been displayed, students are given an opportunity to observe the artifacts. The students view each artifact as if they were visiting a gallery.

Graphophonic: The relationship between written language and the sounds of spoken language.

Illustrative Behaviors: Examples of actions students might take during stages of the writing process.

Independent Reading: Occurs when students, on their own, read material that does not require the assistance of a more competent peer or adult.

Inform: To convey messages using factual or personal data.

Innovation: The creation of a new story based on a familiar pattern or theme.

Inside-Outside Circle - A whole class simultaneous sharing format that is constructed of an inner and outer circle. The students in both circles move in opposite directions (one clockwise, the other counterclockwise) and when the teacher calls time, the circles stop and student pair up to discuss the question, issues, topic at hand. After a few minutes, the students again begin circling and the teacher once again calls time and new partners are paired to discuss.

Jigsaw: Jigsaw is a cooperative learning structure that affords students the opportunity to study a particular section of content and then work with others who have studied other sections of the content in order to “assemble” the complete text. There are at least 28 variations of jigsaw available.

Literature Groups/Clubs: A reading method that utilizes small-group learning and may utilize student self-selected texts.

Metacognition: Awareness and control of one's thinking, including commitment, attitudes, and attention.

Metacognitive Strategies: Consciously chosen approaches to reach a desired goal. Examples of metacognitive strategies include task analysis, planning, monitoring progress, checking and revising.

Miscue: When what the reader reads is different from what is in the text.

Persuade: To convince or refute by supporting a point of view.

Positive Attitude Toward Reading: The disposition to choose to read for one's own enjoyment and information.

Positive Attitude Toward Writing: The acceptance of writing as a tool for learning and communicating.

Prewriting: Exploring ideas for writing.

Process Outcomes: Behaviors involved in the stages of the writing process: prewriting, drafting, revising, proofreading.

Product Outcomes: Results of a completed writing effort.

Proofreading: correcting errors in grammar, usage, and mechanics.

Reading Aloud: The instructional practice of reading out loud a text to students. This is the single most influential factor in young children’s reading success.

Reading Assessment: A process by which students' growth and performance in reading is determined, examined, and reported.

Reading Levels: Accuracy scores that are interpreted in conjunction with comprehension from retelling.

Independent:
95% - 100% accuracy

Instructional:
90% - 94% accuracy

Frustrational: 89% or less accuracy

Reading Stances: Ways that readers interact with what they are reading based on the type of material, the purpose, and their background information.

Reading Workshop: A method of instruction that employs self-selected or group-selected texts that students study in pairs, individually, or small groups. Often dialogue journals serve as one method that the teacher uses with students in order to keep in contact witch children as they read.

Revising: Adding, substituting, deleting, and rearranging selected elements to improve the substance of piece of writing.

Rhetoric: The art of using written language effectively.

Scaffolding: A process used to describe the support that enables a learner to complete a task or achieve a goal that would have been unattainable without assistance. As the learner becomes more proficient, the scaffold is withdrawn. Ultimately the student is able to perform the task independently and internalizes the behavior.

Schema Theory: Schema theory hypothesizes that a person’s knowledge of the world is stored in interconnected structures called schemata. Readers use schemata to make predictions. They fit new information into existing schemata and they modify existing schemata to accommodate information in the text that would not otherwise fit.

Stimulus: Impetus used to elicit writing.

Strategic Behaviors: Those tactics that readers know how, when and why to use in order to construct, examine, and extend meaning.

Style: A way of writing that distinguishes one writer from another.

Syntax: The way language is structured and ordered within sentences.

Text(s): Written material of all types. Novels, poems. articles, textbooks, schedules, and directions are all examples of texts.

Tone: A manner of expression showing attitude.

Web Sites

The Teachers First Homepage

www.teachersfirst.com
The Teachers First website is an excellent on-line resource for both preservice and inservice teachers. On its webpage Teachers First says that it “is a web resource for K-12 classroom teachers who want useful resources and lesson plans to use with their students. Teachers First is a division of Network for Instructional TV, Inc. a not-for-profit technologies corporation which works with several hundred schools throughout the United States. “The site is very well-organized with much useful information. For example, the homepage has a colorful grid with 20 links including content matrix; research tools; professional resources; search options; professional matrix; web tutorial; featured sites; and hot topics. The content matrix link leads to a page with 24 curriculum links such as art, astronomy and space; biology; chemistry; current events; health; math; music; writing; and U.S. History. This page is divided into elementary, middle school, and high schools so the user can choose, for example, to look at art lessons (or weblinks) at the elementary, middle, or high school level, and this holds true for all the content areas. In addition, beyond the wide variety of well-conceived lessons, which can be reached via the content matrix, this site has a number of other features, which will prove helpful for teachers. These include a listing of featured sites with a list of Teachers First lesson plan contest winners, an interactive teachers lounge, an E-mail newsletter which allows the user to receive updates regarding new items in the collection, and links to a fascinating set of reference and library resources. As of November 24, 1999, the latter sets of links include the American Fact Finder from the U.S. Census Department; Ask Dr. Universe from Washington State University; the Children’s Book Council; the CIA World Factbook; ERIC- the Educational Resources Information Center; the Information Please Kids Almanac; the Internet Public Library; the Merriam-Webster Dictionary Page; Multicultural Book Review; the Quotation Center; and Roget’s Thesaurus. Go to www.teachersfirst.com/reference.htm to see brief descriptions of these and other resources.

English Teaching Resources

http://www.bham.wednet.edu/ENGLISH2.HTM
This page provides a window to developmentally and curriculum relevant resources on the World Wide Web. Items were selected by staff in accordance with the Bellingham Board policy on student Internet usage.

Resources for Secondary English Teachers

http://skyport.com/spirit/index.html

Includes complete lesson plans for creative writing, research writing, and other units, plus teaching and discipline strategies.

Secondary English Resources

http://home.pacific.net.au/~greg.hub/engpage.html

Language and literature resources for high school.

School Libraries OnlinePRIVATE "TYPE=PICT;ALT= "
http://www.hi.is/~anne/iasl.html
From the International Association of School Librarianship (IASL), this extensive site covers all aspects of the work of school librarians/media specialists. Presented with an international scope, School Libraries Online's content includes information technology, library management, children's literature, reading promotion, information skills, and a collection of links to school library resources. Also included is information about the IASL: the IASL Journal, Newsletter articles, reviews, and conferences.Application Switcher Control Strip Extension EPSON Launcher Folder Actions Time Synchronizer Web Sharing Extension Finder Microsoft Office Manager BBEdit 4.5 HyperCard Dreamweaver (added 1/8/99, reviewed 7/23/99)

Vocabulary and Word Study Resources

Merriam-Webster's WWWebster DictionaryPRIVATE "TYPE=PICT;ALT= "
http://www.m-w.com/dictionary
Look up a definition, pronunciation, etymology, spelling, or usage point in the on-line version of Merriam-Webster's Collegiate Dictionary, Tenth Edition. A thesaurus can be queried for similar words, hypertext cross references are available, misspellings return suggested spellings, and there are hypertext links to illustrations. Includes links to the Word of the Day and transcripts of the Word for the Wise radio program. (added 9/27/96, reviewed 5/1/99)

Vocabulary UniversityPRIVATE "TYPE=PICT;ALT= "
http://www.vocabulary.com
This site offers "free vocabulary puzzles to enhance vocabulary mastery. Exercises are endorsed by teachers to enrich classroom curriculum and to help prepare for the SSAT, GED, SAT and ACT." (added 5/29/97, reviewed 4/15/99)

Wild World of WordsPRIVATE "TYPE=PICT;ALT= "
http://www.ash.udel.edu/ash/challenge/word.html
This site offers a set of Web-based word puzzles for a variety of skills and levels. (added 9/12/97, reviewed 3/22/99)

Reading and Literature Resources

The ALAN Homepage

http://english.byu.edu/alan/
Offers information about the NCTE’s Assembly on Literature for Adolescents (ALAN), its activities, and links to related young adult literature Web sites, including The ALAN Review.

The Awesome Library K-12 Education Directory

www.awesomelibrary.org/
In May 1997, the Awesome Library, under the sponsorship of the Evaluation and Development Institute and the leadership of Dr. R. Jerry Adams, came into being. It seemed from earlier projects which had been funded by the U.S. Department of Education and other federal agencies. As of November 1999, the site contained 10,000 resources and about 200 of these had received special recognition in the collection (a star) because, as the “About the Awesome Library” page www.awesomlibrary.org/about.html indicates, the resource is at least one of the following:

· the source for many other sources on the page;

· a very comprehensive source of information;

· unusually well-organized; and/or

· one which contains essential information for the topic.

· It is quite easy to locate the “star” resources in the collection. For example, to locate all of the social studies resources which have stars, the user simply types in social studies star in the database’s word search box.

Betty Carter’s “Young Adult Literature on the World Wide Web”

http://scholar.lib.vt.edu/ejournals/ALAN/winter96/libCONN.html
Betty Carter’s article in the Winter 1996 issue of The ALAN Review suggests many Web sites of interest to readers and to young adult literature specialists.

Booktalks–Quick and Simple

http://rms.concord.k12.nh.us/booktalks/
A guide to nearly 700 booktalks for middle and high school students indexed by author, subject, title, and interest. This impressive site also offers additional information about selected young adult authors and books.

The Bulletin of the Center for Children’s Books Homepage

http://edfu.lis.uiuc.edu/puboff/bccb/
Contains information on children’s and young adult’s books, including book reviews and lists of award-winning books.

Carol Hurst’s Children’s Literature Web Site

http://www.carolhurst.com/
Information on children’s and young adult’s literature: book reviews, author bios, teaching materials, suggestions for using literature across the curriculum, and more.

Children’s Book Publishers

http://www.scils.rutgers.edu/special/kay/publish.html
Nearly all publishers have homepages that feature their books and their authors. This Web site has links to more than twenty-five (25) publishers of books for children and young adults.

Children’s Literature Authors and Illustrators

http://www.ucet.edu/~jbrown/chauth.html
Provides access to more than fifty (50) links to biographical home pages from Cornier to Stine, Alcott to Zolotow.

The Children’s Literature Web Guide

http://www.ucalgary.ca/-dkbrown/index.html
Provides access to children’s/young adult’s literature announcements and award lists, lists of recommended books, topical bibliographies, lesson plans, information about authors, and much more. This is one of the most comprehensive Web sites on young adults and children’s literature anywhere.

Electronic Resource for Youth Service

http://www.chebucto.ns.ca/Education/ERYS/
Provides lists of award-winning books, book reviews, on-line literature, author and publisher links, listservs, news groups, associations, and resources for teachers and librarians interested in young adult literature.

Fairrosa Cyber Library
http://dalton.org/libraries/fairrosa
Contains a reference section, author information, articles, book lists, links to other sites, and more.

The Internet Public Library Youth Division Homepage
http://www.ipl.org/youth/
Includes a range of resources for young adult students, young adult author interviews, author biographies, and links to authors’ homepages.

Kay E. Vandergrift’s Special Interest Homepage

http://www.scils.rugers.edu/special/kay/
Information for teachers and students interested in children’s and young adult’s literature. It includes sample syllabi, information on censorship, and a wide range of topics related to young adult literature.

MIRAGE Readers’ Advisory Links

http://www.prairienet.org/mirage/ra.html#General
A truly impressive Web site filled with links to sites of nearly all genres and reading interests, including sites about young adult literature and sites for young adults.

New Mexico State University Library Gopher
gopher://lib.nmsu.edu/11/.subjects/Education/.childlit
Contains recent information about teaching materials, resources, syllabi, and other information pertaining to children’s and young adult’s literature.

Notes from the Windowsill
http://www.armory.com/~web/notes.html
An independent, electronic journal of reviews of books for children and young adults. It also offers themed annotated lists of books and indexes to back issues.

Vintage Books Reading Group CenterPRIVATE "TYPE=PICT;ALT= "
http://www.randomhouse.com/vintage/read/
"Reading groups are a popular way for book lovers to get together to talk about books. Groups are formed in a variety of ways--through bookstores, organizations, and also privately with friends. Vintage Books has designed Reading Group Guides to enhance a group's reading and discussion of a book. They include a description of each book, questions, discussion topics, author biography, and sometimes a note from the author to assist the group in having a stimulating and interesting discussion." Most of the works are contemporary fiction best suited to adult groups or Advanced Placement English students. (added 7/5/96, reviewed 4/15/99)

The Young Adults Library Services Association (YALSA) Home Page

http://ala8.ala.org/yalsa/
Features a variety of information, including news, award winning books, sites for young adults, information for librarians, booklists, and links to related sites.

English-Language Arts

http://falcon.jmu.edu/~ramseyil/yalit.htm
Offers information and links to a broad range of literature for young adults, including African-American history and literature, authors’ homepages, feminism/women, Southern literature, sports, and much more.

The Moonlit RoadPRIVATE "TYPE=PICT;ALT= "
http://www.themoonlitroad.com
Take a walk down The Moonlit Road if you want to read or listen to interesting folktales presented at a state-of-the-art Website. Producer Craig Dominey and his team have taken a simple concept and created a quality contribution to the Web community. Beginning with compelling stories of the American South, then adding RealAudio versions read by celebrated stoytellers and appealing graphics, The Moonlit Road can be a satisfying detour for young children and lifelong learners alike. This is a good example of how artistically presented sites can also be user-friendly and quick-loading. (added 2/6/98, reviewed 3/22/99)

Mr. William Shakespeare and the InternetPRIVATE "TYPE=PICT;ALT= "
http://daphne.palomar.edu/shakespeare/
Shakespeare has been dead nearly 400 years, but thanks (in part) to Web sites like this, his popularity has never been greater. Created by Terry Gray, "Mr. William Shakespeare" is an annotated, scholarly guide to William Shakespeare, his works, life, and times. Features of this outstanding site are a Shakespearean Timeline, Works (synopses of plays, study guides, canons and more), Criticism, Critical Resources, a bibliography, and even a Shakespeare Biography Quiz. (added 5/28/98, reviewed 5/23/99)

Carol Hurst's Children's Literature SitePRIVATE "TYPE=PICT;ALT= "
http://www.carolhurst.com/
Teachers and librarians will appreciate this rich collection of reviews, curriculum ideas, and activities. Reviews are organized by title, author, type of book, and grade level, and educators can also look for ideas based on curriculum areas or themes. There's plenty here to help educators integrate literature into their curriculum. (added 4/27/98, reviewed 5/13/99)

CyberGuidesPRIVATE "TYPE=PICT;ALT= "
http://www.sdcoe.k12.ca.us/score/cyberguide.html
From the Language Arts SCORE (Schools of California Online Resources for Educators Project), teacher-developed CyberGuides are "supplementary units of instruction based on core works of literature, designed for students to use the World Wide Web." Each CyberGuide contains a student and teacher edition, objectives, a task, a Web-infused process, and an evaluation rubric. Most guides have students create a product after thay have reviewed Web resources. (added 9/19/97, reviewed 5/13/99)

CurriculumUnits.comPRIVATE "TYPE=PICT;ALT= "
http://www.curriculumunits.com/units.htm
Teachers at Shawsheen Technical High School have been busy creating ways to integrate technology into the curriculum and have taken the time to put together a website to share their ideas with you. The three units created so far fit into the curriculum for high school English, mathematics, and science. The Crucible offers background information and assignments that seek to enlighten readers of the Arthur Miller play. Galileo has students explore the life and times of Galileo, as well as examine his theories in a lab setting. The Excellent Adventure has students virtually travel from Philadelphia to Orlando, estimating costs of travel and learning local literary and historical background in each stop along the way. (added 12/08/00)

http://www.lausd.k12.ca.us/lausd/resources/shakespeare/hamletmain.htmletmain.html" target=_topWilliam Shakespeare's HamletPRIVATE "TYPE=PICT;ALT= "
http://www.lausd.k12.ca.us/lausd/resources/shakespeare/hamletmain.html>http://www.lausd.k12.ca.us/lausd/resources/shakespeare/hamletmain.htmletmain.html
Designed for use with 12th grade English classes, this unit by teacher Joel Littauer provides students with practice in analyzing Shakespeare's drama, Hamlet, as well as discussing major characters and the impact the protagonist has on the minor characters. Includes a teacher's guide and relevant Web links. (added 4/28/97, reviewed 11/10/00)

Romeo and Juliet PRIVATE "TYPE=PICT;ALT= "
http://www.lausd.k12.ca.us/lausd/resources/shakespeare/webguide.html
This supplemental unit was developed as part of the Schools of California Online Resources for Educators (SCORE) Project by teacher Joel Littauer. Complete with teacher's guide and 3 student guides, this unit was designed for use with 9th grade English classes. The exercises encourage students to acquire, organize and transform information into a composition that deals with the relationship between character and plot in William Shakespeare's Romeo and Juliet. (added 3/3/97, reviewed 11/10/00)

Project Bartleby (Columbia University)PRIVATE "TYPE=PICT;ALT= "
http://www.cc.columbia.edu/acis/bartleby/
Home of great literary Websites on such people as Emily Dickinson, W. E. B. Du Bois, Robert Frost, John Keats, Herman Melville, Edna St. Vincent Millay, and Gertrude Stein, this site includes full text of writings for these authors. (added 1/8/96, reviewed 5/26/00)

School Libraries OnlinePRIVATE "TYPE=PICT;ALT= "
http://www.hi.is/~anne/iasl.html
From the International Association of School Librarianship (IASL), this extensive site covers all aspects of the work of school librarians/media specialists. Presented with an international scope, School Libraries Online's content includes information technology, library management, children's literature, reading promotion, information skills, and a collection of links to school library resources. Also included is information about the IASL: the IASL Journal, Newsletter articles, reviews, and conferences.Application Switcher Control Strip Extension EPSON Launcher Folder Actions Time Synchronizer Web Sharing Extension Finder Microsoft Office Manager BBEdit 4.5 HyperCard Dreamweaver (added 1/8/99, reviewed 7/23/99)

WhyPoetryWhat PRIVATE "TYPE=PICT;ALT= "
http://www.kn.pacbell.com/wired/fil/pages/samwhypoetrmi.html
Each carefully chosen link in this sampler includes questions and activities designed to help kids connect to poetry. This could be used to introduce a poetry unit or as an enrichment activity. Created with Filamentality. (added 11/6/98, reviewed 5/1/99)

The Internet Classics ArchivePRIVATE "TYPE=PICT;ALT= "
http://classics.mit.edu/index.html
This site features 441 works of classical literature by 59 authors, including Aesop, Aeschylus, Homer, Ovid and Plato. Visitors can read classic works in their entirety, participate in discussions of the works and bone up on the authors themselves. (added 8/17/98, reviewed 4/22/99)

Robert Frost - The Complete Works to December 1920PRIVATE "TYPE=PICT;ALT= "
http://www.columbia.edu/acis/bartleby/frost/
Another great Project Bartleby site from Columbia University, this Web site offers the full text of Frost's classic early works: A Boy's Will, North of Boston, Mountain Interval, and additional poems. AU format audio files are downloadable for such classics as "After Apple-picking" and "Birches." (added 5/23/96, reviewed 4/9/99)

Treasure IslandPRIVATE "TYPE=PICT;ALT= "
http://www.ukoln.ac.uk/treasure/
This site offers "everything you could possibly want to know about Treasure Island. Find out about the author, the characters of the book, tropical islands, pirates, buried treasure and lots more! On top of this you can contribute by sending in your reviews of the book and descriptions of dastardly pirates." Beautiful! (added 11/1/96, reviewed 3/22/99)

Chaucer MetapagePRIVATE "TYPE=PICT;ALT= "
http://www.unc.edu/depts/chaucer/index.html
For teachers and students trying to understand Chaucer, or for those trying to get a feel for life in 14th and 15th Century England, visit this site to read about Chaucer's work, hear the work read aloud, and figure out the meanings of Olde English words found in his work. (added 11/24/00)

DoHistory PRIVATE "TYPE=PICT;ALT= "
http://www.dohistory.com
Delve into the diary of Martha Ballard, featured in the book and film "A Midwife's Tale." This website allows students to learn about using primary sources in research by having access to 27 years of this remarkable woman's writings . In addition to the diary, there is information about midwifery and herbal medicine and tips on reading older documents. Some of the featured diary segments feature local murders and a rape, although the style is less sensational than current newspapers. Students can compare the journal entries of Martha Ballard and one of her contemporaries, Henry Sewall. (added 2/18/00)

SparkNotesPRIVATE "TYPE=PICT;ALT= "
http://www.thespark.com/sparknotes/
Created by Harvard University students and alumni, SparkNotes is a collection of free online study guides to approximately 100 literature classics Each SparkNote contains sections on context, characters, overall summary, chapter-by-chapter summary and commentary, study questions, and a message board for collaborative learning. (added 12/14/99)

Webtime StoriesPRIVATE "TYPE=PICT;ALT= "
http://www.kn.pacbell.com/wired/webtime/PRIVATE "TYPE=PICT;ALT=[by the EdFirst Fellows]"

Webtime Stories is an annotated hotlist of online stories, book and author resources, and online activites for people who love children's literature. (added 9/24/98, reviewed 3/2/01)

Bananafish (J.D. Salinger Home page)PRIVATE "TYPE=PICT;ALT= "
http://www.salinger.org/
What really kills me, if you want to know the truth, about Stephen Foskett's homespun page on J.D. Salinger, is that he doesn't spin you some yarn about how Salinger should come out of hiding. Chrissakes, only phonies are even innerested in the autobiographical crud. Foskett and his Webby friends chew the fat about the books, the missing stories, The lost stories, magazine appearances, biographies and criticism, rumored appearances, and A bit of JDS online. (added 3/6/96, reviewed 9/13/00)

The Reading VillagePRIVATE "TYPE=PICT;ALT= "
http://teams.lacoe.edu/village/
Reading and language arts teachers will find lesson plans, resources, discussion groups, and Cyberguides to frequently studied books. Among the standards included are the California Language Arts Content Standards, and Governor's Elementary Reading Initiative for California. (added 11/8/1999, reviewed 5/26/00)

Home of the Macbeth and Hamlet Pages PRIVATE "TYPE=PICT;ALT= "
http://www.falconedlink.com/falcon/
These pages were a homespun creation of Rodger Burnich (a teacher at Westhill High School in Stamford, Connecticut) and summarize in a contemporary, chatty translation the five acts of these two Shakespeare classics. There are the occasional typos and some Shakespeareans will take issue with some of Burnich's readings, but the pages could be a helpful guide to new readers of the plays. With this resource, teachers might give students the activity of doing another "translation" into the lingo of "surf dudes," "valley girls," or "hip hoppers." (added 5/31/96, reviewed 7/28/99)

Academy of American PoetsPRIVATE "TYPE=PICT;ALT= "
http://www.poets.org/
The Academy of American Poets has put together a superb site that includes, among other features, a listening booth where you can hear poems read by their authors, a number of interesting historic and thematic exhibits, and a list of featured poets. (added 4/14/97, reviewed 4/22/99)

 The Complete Works of ShakespearePRIVATE "TYPE=PICT;ALT= "
http://the-tech.mit.edu/Shakespeare/works.html
This comprehensive resource for English teachers, students and Shakespeare enthusiasts includes a Shakespeare discussion area, Shakespeare Internet resources, chronological and alphabetical listing of plays, familiar quotations, and glossary. (added 3/1/97, reviewed 4/15/99)

Mark Twain from The Mining CompanyPRIVATE "TYPE=PICT;ALT= "
http://marktwain.miningco.com/
This site includes links to online resources by and about Mark Twain, plus weekly feature articles, an events calendar, and more. (added 5/16/97, reviewed 3/22/99)

The Nobel Channel PRIVATE "TYPE=PICT;ALT= "
http://www.nobelchannel.com
Based on Nobel Prize achievements, this site offers resources and historical references with compelling interactive media. Included is an Interactive Learning Studio of lesson plans based on the Nobel Prize themes: Peace, Physics, Chemistry, and Literature. Exercises contain multimedia elements, references, resources, and Teacher Bulletin Boards.(NOTE: For optimum viewing, a minimum Internet access speed of 56KB or greater is recommended.) (added 1/22/99, reviewed 4/9/99)

Handbook for StorytellersPRIVATE "TYPE=PICT;ALT= "
http://falcon.jmu.edu/~ramseyil/storyhandbook.htm
This handbook is filled with practical advice for storytellers on choosing, learning, and telling a story. The site also includes background information, a list of references, and more. This site is part of the Internet School Library Media Center (ISLMC) Children's Literature and Language Arts page by Inez Ramsey of James Madison University. (added 11/6/98, reviewed 8/27/99)

Favorite Teenage Angst BooksPRIVATE "TYPE=PICT;ALT= "
http://www.grouchy.com/angstbooks.html
A collection of brief book reviews of young adult novels, " You know the kind . . . about teenagers who feel awkward, about nerds who triumph over snobs, about first kisses, about hating school and fighting with your parents, about acne. " (added 5/29/96, reviewed 6/11/99)

EducETH Reading ListPRIVATE "TYPE=PICT;ALT= "
http://educeth.ethz.ch/english/readinglist/
This reading list covers books that can be read with upper secondary classes. Each book and author includes well-organized hotlinks, comments by teachers and students, and more. (added 8/8/98, reviewed 5/23/99)

American Verse ProjectPRIVATE "TYPE=PICT;ALT= "
http://www.hti.umich.edu/english/amverse/
The University of Michigan Humanities Text Initiative has taken on the task of posting American poetry from the 19th Century. Emphasis is placed on accuracy of the texts. The list of posted authors is currently small, but those that are listed comprise some of the key voices (William Cullen Bryant, Emily Dickinson, Paul Laurence Dunbar, Ralph Waldo Emerson, Edna St. Vincent Millay,). Once fully developed, this Web site will be a prized reference for teachers and scholars of American literature. (added 6/3/96, reviewed 5/3/99)

Anthology of Middle English Literature (1350-1485) PRIVATE "TYPE=PICT;ALT= "
http://www.luminarium.org/medlit/
This elegant site features the selected works of Medieval authors including Geoffrey Chaucer and William Langland. You can read The Canterbury Tales in its entirely, listen to audio excerpts, read famous quotes, learn about Chaucer's life, and more. (added 9/14/98, reviewed 4/22/99)

Great Books Interdisciplinary MatrixPRIVATE "TYPE=PICT;ALT= "
http://www.mala.bc.ca/~mcneil/matrix.htm
Intended to support study of the "Great Books" championed by Mortimer Adler and Charles Van Doren, this site provides links to resources on 150 authors, many from the reading list for "How to Read a Book." This page cited in Blue Web'n is the matrix of subjects (arts, books, music, etc.) by era (Antiquity, to 1450, 1450 - 1600, etc.). Also check out the Great Books World Lecture Hall Study Centre for background essays mostly by faculty of Malaspina University-College, Nanaimo, B.C., Canada, host of this site. (added 5/23/96, reviewed 4/9/99)

Banned Books On-linePRIVATE "TYPE=PICT;ALT= "
http://www.cs.cmu.edu/Web/People/spok/banned-books.html
Headings such as "Unfit for Schools and Minors" and "Suppressed or Censored by Legal Authorities" provide links to online texts as well as other censorship resources. (added 5/29/96, reviewed 4/9/99)
Chapter OnePRIVATE "TYPE=PICT;ALT= "
http://www.washingtonpost.com/wp-srv/style/books/features/recent.htm
Chapter One service makes first chapters, tables of contents, and other excerpts of books (including Newberry) on selected special interest topics available for browsing. Browse free -- there is no obligation to buy -- or you can order on-line. (added 5/1/96, reviewed 5/13/99)

The F. Scott Fitzgerald Centennial HomepagePRIVATE "TYPE=PICT;ALT= "
http://www.sc.edu/fitzgerald/index.html
Elegant graphics and a wealth of information make this a valuable Web site for students and scholars of Fitzgerald. Explore the exhaustive bibliographies, interesting quotations, facts, and comments. To quote: "This celebration of F. Scott Fitzgerald is designed to elevate the awareness of one of America's greatest writers and to coordinate all events in 1996 commemorating the 100th anniversary of his birth. The Web Site celebrates his writings, his life, and his relationships with other writers of the 20th century. This site draws extensively on books, photographs and related materials from the Matthew J. and Arlyn Bruccoli Collection of F. Scott Fitzgerald at the University of South Carolina." (added 3/6/96, reviewed 3/18/99)

American WritersPRIVATE "TYPE=PICT;ALT= "
http://www.americanwriters.org/
Created by the cable network C-SPAN to accompany its series of the same name, this website gives information about the featured author, and links to lessons and activities. From the main page (left column), choose classroom. You can either register, or view the lessons as a visitor. In the middle column for resources, you have access to Teachers Resources or Study the Source, which gives questions for critical analysis. Classroom materials only become available after the airing of the C-SPAN program for that author. Real Player is needed to view video clips online. One major drawback is that the pages on this website load more slowly on my Macintosh computer. (added 6/18/01, reviewed 6/18/01)

Writing and Grammar Resources

On Line English GrammarPRIVATE "TYPE=PICT;ALT= "
http://www.edunet.com/english/grammar/index.html
This Website provides definitions and examples on the parts of speech. The pages are well designed and load time is good. This could be a good supplement or even key resource if you are teaching grammar and/or English as a Second Language and don't have adequate materials. Also available (among many other resources) is a "Grammar Clinic" where you can submit grammar questions that are posted and answered within a week. (added 7/25/96, reviewed 3/22/99)

A Language Arts Website for Middle School StudentsPRIVATE "TYPE=PICT;ALT= "
http://www-personal.umd.umich.edu/~jobrown/la.html
Designed for middle school teachers, this site consists of a variety of language arts lessons, activities, and ideas you can use to integrate the Web into language arts curriculum. (added 2/25/97, reviewed 7/24/99)

Grammar SafariPRIVATE "TYPE=PICT;ALT= "
http://deil.lang.uiuc.edu/web.pages/grammarsafari.html
This interesting site takes the study of language into the "jungle" of real-world usage. The "Grammar Safari" activities are suggestions for hunting and collecting examples of specific words as they are used in documents accessible to anyone on the WWW. (added 3/3/97, reviewed 5/13/99)

America Dreams through the decadesPRIVATE "TYPE=PICT;ALT= "
http://www.internet-catalyst.org/projects/amproject/toc.html
Teacher educators Leni Donlan and Kathleen Ferenz have taken a new twist on the WebQuest model in this Activity. Like all good WebQuests, "American Dreams" challenges students to tackle a complex topic, access rich resources , and work together to synthesize their learning into an informed perspective on the topic. What makes "American Dreams" especially noteworthy is the strategy of using the resources provided by one (very) robust Website: the American Memory sections from the Library of Congress. In this way, Donlan and Ferenz capitalize on the great supporting resources developed by the LoC, thereby cutting down on what the teachers need to develop. Furthermore, by viewing the LoC resources through a WebQuest prism, "American Dreams" turns great information into great learning. Doesn't this sound like what good teachers have always done: take a rich resource, explore it to come up with the most educational aspects and then shape a learning activity for students. (added 12/2/97, reviewed 8/13/99)

Roget's ThesaurusPRIVATE "TYPE=PICT;ALT= "
http://www.thesaurus.com/
This site has a nice interface & arranges words according to the ideas represented as in a printed Roget's. (added 5/23/96, reviewed 8/3/99)

The Write SitePRIVATE "TYPE=PICT;ALT= "
http://www.writesite.org
Designed for Ohio middle school language arts students, The Write Site curriculum has students take the role of reporters and editors to research, write and publish their own newspaper. The site includes unit outlines, handouts, exercises, information about how to write, and more. The participation fee for this OET/SchoolNet Project developed by Greater Dayton Public Television is waived for low income school districts. (added 11/25/97, reviewed 4/22/99)

Kairos: A Journal For Teachers of Writing in Webbed Environments PRIVATE "TYPE=PICT;ALT= "
http://english.ttu.edu/kairos/
This peer-reviewed resource for college-level writing teachers, researchers and tutors (Technical Writing, Business Writing, Professional Communication, Creative Writing, Composition, and Literature) deals with the challenges of writing in hypertextual environments. "In hypertextual environments, writers are not only learning to strike forcefully in the traditional sense of presenting the correct words in the proper manner, but are also learning to weave a writing space that is more personal than the standard sheet of paper. We are writing differently; we are reading differently; we are learning differently; we are teaching differently. Kairos is a journal that addresses these facts individually and syllogistically." (added 2/29/96, reviewed 3/18/99)

Cultural Debates OnlinePRIVATE "TYPE=PICT;ALT= "
http://www.tomsnyder.com/cdonline/
This online activity makes multicultural studies come alive! You'll watch video, learn about issues, read and write opinions, and see what others think too. You'll discover connections and differences between a rainforest society, your own culture, and other communities of students. (added 9/24/99, reviewed 10/8/99)

The Biography MakerPRIVATE "TYPE=PICT;ALT= "
http://www.bham.wednet.edu/bio/biomaker.htm
These online lessons explain what a biography should be and walk writers through questioning, learning, synthesis, and story-telling. The site includes embedded links to relevant Internet resources and tips for effective writing. (added 8/1/97, reviewed 8/3/99)

The Shiki Haiku SalonPRIVATE "TYPE=PICT;ALT= "
http://mikan.cc.matsuyama-u.ac.jp/~shiki/
The Shiki Internet Haiku Salon provides resources and a lesson in this poetic form. (added 11/25/95, reviewed 5/26/00)

Only a Matter of Opinion?PRIVATE "TYPE=PICT;ALT= "
http://library.advanced.org/50084/
Editorials, columns, and editorial cartoons are classified as opinion pieces. Only a Matter of Opinion? introduces opinion pieces, encouraging all to write and to draw their own after instruction and research. (added 9/24/99, reviewed 10/8/99)

The Hero's JourneyPRIVATE "TYPE=PICT;ALT= "
http://www.mcli.dist.maricopa.edu/smc/journey/
The purpose of this web site is to create an environment where anyone can create a story using the mythical hero structure described by Joseph Campbell. The site includes an extensive reference section, ideas and examples, and a "StoryTool" for creating original Hero's Journey stories. (added 10/17/98, reviewed 8/3/99)

The Grammar LadyPRIVATE "TYPE=PICT;ALT= "
http://www.grammarlady.com/
The Grammar Lady contains Frequently Asked Questions (FAQ's), Spelling Rules, a Question of the Week, and a Grammar Hotline. (added 7/10/97, reviewed 8/3/99)

Merriam-Webster's WWWebster DictionaryPRIVATE "TYPE=PICT;ALT= "
http://www.m-w.com/dictionary
Look up a definition, pronunciation, etymology, spelling, or usage point in the on-line version of Merriam-Webster's Collegiate Dictionary, Tenth Edition. A thesaurus can be queried for similar words, hypertext cross references are available, misspellings return suggested spellings, and there are hypertext links to illustrations. Includes links to the Word of the Day and transcripts of the Word for the Wise radio program. (added 9/27/96, reviewed 5/1/99)

Visual ThesaurusPRIVATE "TYPE=PICT;ALT= "
http://www.plumbdesign.com/thesaurus/
The Visual Thesaurus is an intersting way to explore English language synonyms. Words show up as a "spatial map of linguistic associations," with clickable words that encourage you to follow threads. The site uses Java and works best on newer systems. (added 3/29/98, reviewed 4/24/99)

Pitsco's Ask an ExpertPRIVATE "TYPE=PICT;ALT= "
http://www.askanexpert.com/
Excerpt from the Web site: "Ask an Expert is a directory of links to people who have volunteered their time to answer questions and webpages that provide information. " - This is one resource you might use when brainstorming your Web-based activities. FAQ files are great sources of info and students learn best when they have a real audience for their hypotheses. 300 web sites and e-mail addresses are organized into categories: Science / Technology, Career / Industry, Health, Internet / Computers, Recreation / Entertainment, Education / Personal Development, International / Cultural, Resources, Money / Business, Fine Arts, Law, and Religion. (added 7/18/96, reviewed 3/22/99)

Radio DaysPRIVATE "TYPE=PICT;ALT= "
http://www.branson.k12.mo.us/langarts/radio/radio.htm
In this WebQuestby Cynthia Matzat, students use the Web to research the "Golden Age of Radio" as a playwright, Foley artist (sound effects specialist), or advertising executive. After researching, students regroup and create their own radio drama on an audiocassette tape. (added 3/14/99, reviewed 3/18/99)

Look Who's Footing the Bill!PRIVATE "TYPE=PICT;ALT= "
http://www.kn.pacbell.com/wired/democracyPRIVATE "TYPE=PICT;ALT=[by the EdFirst Fellows]"
Tom March has given a major revision to one of the first WebQuests ever. Look Who's Footing the Bill! uses the national debt controversy to inspire students toward taking democratic action. After exploring the issue from four perspectives, students have to answer the question, "What's so big about a $5 trillion debt?" They can use the interactive Thesis Maker and Online Outliner to begin the persuasive essay they will ultimately send to their congressional representatives. A new feature and refinement in the WebQuest strategy is the
Researchpaper.comPRIVATE "TYPE=PICT;ALT= "
http://www.researchpaper.com/
This site's a great starting point for students who are using the Web to do research and then write term papers. It offers "topics, ideas, and assistance for school related research projects." Explore the "Idea Directory" which connects users to lots of potential topics, but better yet, links to Infoseek directly pull up a quick search related to the topic. This will definitely speed up search time, especially for new users. "The Writing Center" shares content from the excellent handouts created by the Purdue University OWL (Online Writing Lab). You might want to use ArguWeb to get even more structured help writing an essay. Caution: this is a commercial site, so be advised the ads might not be appropriate for your school. (added 8/22/97, reviewed 8/14/00)

Guide to Writing Research PapersPRIVATE "TYPE=PICT;ALT= "
http://cctc.commnet.edu/mla.htm
The Guide to Writing Research Papers takes a comprehensive look at research techniques, proper forms for citation based on MLA form, and much more. From Capital Community-Technical College in Connecticut. (added 6/5/98, reviewed 6/11/99)

Paradigm Online Writing AssistantPRIVATE "TYPE=PICT;ALT= "
http://www.powa.org/
Developed by Professor Chuck Guilford of Boise State University, Paradigm helps students think about what goes into a writing before they ever start to draft. There are sections on discovering what to write, organizing, revising and editing your writing. Also several types of essays are addressed: thesis/support, argumentative, exploratory, and informal. There is enough content for teachers to send students to Paradigm for online guidance, or teachers might want to use the resource to guide their own classroom instruction. Prof. Guilford has done an excellent job of summarizing much of the research on the process approach to writing. (added 10/15/96, reviewed 3/18/99)

The English RoomPRIVATE "TYPE=PICT;ALT= "
http://members.tripod.com/the-english-room/
For teachers who wish to explore poetry with their students, take a look at 30 Days of Poetry. Students have a poetry writing assignment each of the 30 days, or teachers can assign several types of poems for students to experience. Research Using Technology has an activity where students research a word using several sources, then write short essays about what they discovered. Check out this site for other creative ideas that English and writing teachers can incorporate into their curriculum. (added 4/13/01)

Communication Skills Writing ProgramPRIVATE "TYPE=PICT;ALT= "
http://www.engl.niu.edu/comskills/
This Northern Illinois University website contains good resources for instructors, students and tutors. Editor's Grammar and Mechanics tutors students on editing terminology and punctuation and allows students to quiz themselves. The use of quotations and plagiarism are also covered. (added 3/2/01)

Banned Book QuestPRIVATE "TYPE=PICT;ALT= "
http://www.plainfield.k12.in.us/hschool/webq/webq52/banned.htm
High school students look at different perspectives on censorship in schools, particularly the potential of books being banned by local school boards. Placed in the role of Concerned Citizen, School Library Media Specialist, Lawyer, or Public Librarian, these committees then develop a recommendation for the board. (added 1/12/01)

Literary Fan ClubPRIVATE "TYPE=PICT;ALT= "
http://www.itdc.sbcss.k12.ca.us/curriculum/literaryfanclub.html
Most students understand the idea of a fan club, where a rock star or athlete or actor is appreciated for his or her talents. Why not apply that same concept to authors? Students work in groups to research their favorite authors and create and market a fan club for that author. (added 1/12/01)

Listen & WritePRIVATE "TYPE=PICT;ALT= "
http://www.bbc.co.uk/education/listenandwrite/home.htm
This interactive site, created by the BBC (British Broadcasting Corporation), lets students hear poetry, then create their own. Rap, Wonderwords (helped by The Saurus), and Similes are covered in an entertaining manner. Low and High tech versions are available. (added 12/15/00)

Traditional Grammar: An Interactive BookPRIVATE "TYPE=PICT;ALT= "
http://www.niu.edu/english/deh/grammarbook/title.html
Do you know the difference between a demonstrative and descriptive adjective? When do you use affect and effect? This website can help writers of all ages clean up their act. Use specific sections for just in time learning, or review the entire site and quiz yourself on what you've learned (added 6/27/00)

Electronic Reference Formats Recommended by APAPRIVATE "TYPE=PICT;ALT= "
http://www.apa.org/journals/webref.html
When in doubt, go to the source. The APA, one of the major style guides for academic writing, has revised their guidelines for electronic citations. Keep up with the latest information for citing all your electronic sources, including electronic databases. Having these resources online sure beats buying a book every time something changes. (added 3/17/00)

PlainTrain: Plain Language Online TrainingPRIVATE "TYPE=PICT;ALT= "
http://www.web.net/~plain/PlainTrain
Have you ever looked at a student's written work and thought "What is this student trying to say?" "Plain language is an approach to communication that begins with the needs of the reader." This website explains how to identify the reader, organize ideas, use appropriate words, create simple sentences, and build effective paragraphs. Testing written work is considered a necessity. I preferred the information in Digest form, which is easy to print and easier to read. (added 3/1/00)

Writing Argumentative EssaysPRIVATE "TYPE=PICT;ALT= "
http://www.eslplanet.com/teachertools/argueweb/frntpage.htm
Bill Daly, of the Victoria University of Technology (Australia) has provided a service to new writing teachers, high school students, and parents trying to help their children piece together an effective argumentative essay. Love 'em or hate 'em, clearly structured persuasive essays can help many advancing writers to shape their opinions. Daly uses a sound approach with good examples to provide lots of support so that even independent learners could work their way through his guides. (added 8/14/97, reviewed 6/11/99)

Purdue University Online Writing LabPRIVATE "TYPE=PICT;ALT= "
http://owl.english.purdue.edu/
As a young English teacher, did you ever look with envy at the file cabinets of your elder colleagues? The wonderful handouts that must exist in there! Well, Purdue University's OWL (Online Writing Lab) has posted a hugely comprehensive set of handouts online that can support writers (and teachers of writing!). From the ubiquitous and boring (Sound-Alike Words: Their/There/They're; It's/ Its, etc.) to the more subtle and specialized (Business Letters: Subordinating Negatives in Good News and Neutral Messages), this Web site has it all. Such a wealth of handouts online will allow you to individualize how you work with your students. (added 6/3/96, reviewed 4/9/99)

Tools For College WritingPRIVATE "TYPE=PICT;ALT= "
http://www.cabrillo.cc.ca.us/divisions/english/290/
This site is designed to introduce basic skills of college writing strategies. To help ESL students and students with learning disabilities this website is "voiced" and features an online dictionary. DeskTracy Background Folder Actions Finder File Sharing Extension Microsoft Word HyperCard (added 12/14/99, reviewed 9/14/00)

Quote SearchPRIVATE "TYPE=PICT;ALT= "
http://www.starlingtech.com/quotes/
A great online search engine for fun and clever quotations. A search for "love" turned up 16 quotations, among them this from former Vice President Dan Quayle: "I love California, I practically grew up in Phoenix." (added 1/8/96, reviewed 3/12/00)

Citing Internet Addresses PRIVATE "TYPE=PICT;ALT= "
http://www.classroom.com/resource/citingnetresources.asp
Just as your students need to cite the books and periodicals they use to support their research, so too must they cite online sources of information. This how-to guide from Classroom Connect offers an easy-to-understand method for citing online information in student bibliographies. (added 9/27/96, reviewed 8/12/99)

University of Victoria's Writer's Guide on The EssayPRIVATE "TYPE=PICT;ALT= "
http://www.clearcf.uvic.ca/writersguide/Pages/MasterToc.html
This Website provides short introduction on what essays are and various types of essays. It also guides the writer through the writing process with a series of brief articles. (added 1/8/96, reviewed 8/12/99)

International Symposium on Environmental Issues PRIVATE "TYPE=PICT;ALT= "
http://www.itdc.sbcss.k12.ca.us/curriculum/ozone.html
In this WebQuest, eighth and ninth grade students investigate the Antarctic ecosystem to determine if there could be a relationship between the depletion of high altitude ozone and a decline in the penguin population. The students then propose three actions that would prevent the depletion of high altitude ozone layer and present their findings to the International Symposium on Environmental Issues. (added 7/23/97, reviewed 4/15/99)

Vocabulary UniversityPRIVATE "TYPE=PICT;ALT= "
http://www.vocabulary.com
This site offers "free vocabulary puzzles to enhance vocabulary mastery. Exercises are endorsed by teachers to enrich classroom curriculum and to help prepare for the SSAT, GED, SAT and ACT." (added 5/29/97, reviewed 4/15/99)

Gloria's Web SitePRIVATE "TYPE=PICT;ALT= "
http://www3.sk.sympatico.ca/fiss/default.htm
Build up your students' writing skills. Teachers can chart their personal progress as they access and integrate the ideas found within this online professional development area. Learn new pre-writing exercises, as well as ideas to make the process of preparing the first draft, revising, editing, and publishing student writing more successful. (added 11/17/00)

Bartlett's Familiar QuotationsPRIVATE "TYPE=PICT;ALT= "
http://www.columbia.edu/acis/bartleby/bartlett/
An online version of this classic from the Bartleby Project allows rapid searching for quotes. This on-line version is even better than the actual tome. (added 1/8/96, reviewed 7/28/99)

Common Errors in EnglishPRIVATE "TYPE=PICT;ALT= "
http://www.wsu.edu/~brians/errors/
Students and teachers will enjoy browsing Professor Paul Brians' alphabetically sorted list of common errors in English. The page also links to non-errors, commonly misspelled words, suggestions, and more. (added 4/28/98, reviewed 5/13/99)

Darling's Guide to GrammarPRIVATE "TYPE=PICT;ALT= "
http://webster.commnet.edu/HP/pages/darling/grammar.htm
Just what is a correlative conjunction, and how is it used? How can essay writers compose an effective and interesting introduction? Writers will find answers at this comprehensive Web site. Clear explanations of key concepts, abundant examples of proper and improper usage, on-line quizzes after every topic, and expert help from "Ask Grammar" make this site an essential resource for wordsmiths everywhere. Created and maintained by Dr. Charles Darling and Capital Community-Technical College, this site is updated daily. (added 4/15/98, reviewed 5/13/99)

An Inquirer's Guide To The UniversePRIVATE "TYPE=PICT;ALT= "
http://www.fi.edu/planets/planets.html
This site hosts a helpful list of current space science resources and ideas for how they could be used in learning activities. For example, students can explore the links, use the space story studio to post an original story, and look at other stories in the space story portfolio. (added 3/28/96, reviewed 4/22/99)

The Concord ReviewPRIVATE "TYPE=PICT;ALT= "
http://www.tcr.org/
Read exemplary essays by high school students of history. This Web site is an online representation of the quarterly journal The Concord Review. Twenty complete essays (averaging 5000 words) are posted here. They could serve as models for the Advanced Placement or International Baccalaureate crowd or as resource material for students writing on similar topics. (added 11/26/96, reviewed 4/15/99)

On Line English GrammarPRIVATE "TYPE=PICT;ALT= "
http://www.edunet.com/english/grammar/index.html
This Website provides definitions and examples on the parts of speech. The pages are well designed and load time is good. This could be a good supplement or even key resource if you are teaching grammar and/or English as a Second Language and don't have adequate materials. Also available (among many other resources) is a "Grammar Clinic" where you can submit grammar questions that are posted and answered within a week. (added 7/25/96, reviewed 3/22/99)

A Language Arts Website for Middle School StudentsPRIVATE "TYPE=PICT;ALT= "
http://www-personal.umd.umich.edu/~jobrown/la.html
Designed for middle school teachers, this site consists of a variety of language arts lessons, activities, and ideas you can use to integrate the Web into language arts curriculum. (added 2/25/97, reviewed 7/24/99)

On AssignmentPRIVATE "TYPE=PICT;ALT= "
http://mac1.ocps.k12.fl.us/sch/edo/asgn.html
This weekly web-based assignment is designed to demonstrate how technology can be integrated with curriculum . Geared toward elementary students, the simple activities tackle a variety of topics and include pre-thinking and post-thinking questions and extensions. (added 12/19/98, reviewed 6/11/99)

The Five Paragraph EssayPRIVATE "TYPE=PICT;ALT= "
http://www.geocities.com/SoHo/Atrium/1437/index.html
One of the ways to communicate clearly is to write a clear and concise essay. If this is a skill you are trying to teach your students, this website will give you multiple ways to achieve that goal. (added 8/25/00)

Researchpaper.comPRIVATE "TYPE=PICT;ALT= "
http://www.researchpaper.com/
This site's a great starting point for students who are using the Web to do research and then write term papers. It offers "topics, ideas, and assistance for school related research projects." Explore the "Idea Directory" which connects users to lots of potential topics, but better yet, links to Infoseek directly pull up a quick search related to the topic. This will definitely speed up search time, especially for new users. "The Writing Center" shares content from the excellent handouts created by the Purdue University OWL (Online Writing Lab). You might want to use ArguWeb to get even more structured help writing an essay. Caution: this is a commercial site, so be advised the ads might not be appropriate for your school. (added 8/22/97, reviewed 8/14/00)

Guide to Writing Research PapersPRIVATE "TYPE=PICT;ALT= "
http://cctc.commnet.edu/mla.htm
The Guide to Writing Research Papers takes a comprehensive look at research techniques, proper forms for citation based on MLA form, and much more. From Capital Community-Technical College in Connecticut. (added 6/5/98, reviewed club for that author. (added 1/12/01)

� EMBED Word.Picture.8 ���

Sample Classroom Assessment Methods

Quizzes

Application to reading

On-Line Resource

Wordsalive Acquisition

� HYPERLINK http://www.pen.k12.va.us/VDOE/Instruction/Reading/mreading.html ��http://www.pen.k12.va.us/VDOE/Instruction/Reading/mreading.html�

Vocabulary On-Line

� HYPERLINK http://www.vocabulary.com ��http://www.vocabulary.com�

Types of Student Work that Could Illustrate the Objectives

Reading logs

Discussions

School-wide book pledges

Sample Classroom Assessment Methods

Reading logs rubric

Teacher observations

Sample Classroom Assessment Methods

Reading log rubric

Discussion rubric

Sample Classroom Assessment Methods

Reading log rubric

Discussion rubric

Quizzes

Tests

Writing rubrics

Sample Classroom Assessment Methods

Writing and reading rubrics

Sample Classroom Assessment Methods

Reading log rubric

Discussion rubric

Quizzes

Tests

NJDOE rubrics

9-12 Literature Response rubric

Sample Classroom Assessment Methods

Reading log rubric

Discussion rubric

Quizzes

Tests

NJDOE rubrics

9-12 Literature Response rubric

Sample Classroom Assessment Methods

Reading log rubric

Discussion rubric

Quizzes

Tests

NJDOE rubrics

9-12 Literature Response rubric

Sample Classroom Assessment Methods

Reading log rubric

Discussion rubric

Quizzes

Tests

Writing rubrics

Types of Student Work that could Illustrate the Objectives

Essays/Poetry

Hypermedia projects

Sample Classroom Assessment Methods

NJDOE rubrics

9-12 Literature Response rubric

Writing portfolio

Sample Classroom Assessment Methods

6+1 Trait Writing Rubric

NJDOE RHSM rubric

Sample Classroom Assessment Methods

Quizzes

Writing rubrics

Types of Student Work that could Illustrate the Objectives

Writing

Sentence combining

Sample Classroom Assessment Methods

Quizzes

Writing rubrics

Sample Classroom Assessment Methods

Quizzes

Writing rubrics

Types of Student Work that could Illustrate the Objectives

Seedbooks

Writing logs

Writing portfolio

Sample Classroom Assessment Methods

Editing checklists

Revising checklists

NJDOE Revising & Editing Guide

6+1 Writing Trait Scoring Guide

Writing Portfolio

On-Line Reference

6+1 Writing Rubric

� HYPERLINK http://www.nwrel.org/assessment/department.asp?d=1 ��http://www.nwrel.org/assessment/department.asp?d=1�

Types of Student Work that could Illustrate the Objectives

Literature notebook or log

Seedbooks

Writing logs

Writing portfolio

Types of Student Work that could Illustrate the Objectives

Writing logs

Research report

Published writing

On-Line Resources

�HYPERLINK "http://www.plumbdesign.com/thesaurus/"��Visual Thesaurus��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star5.gif"��

� HYPERLINK http://www.plumbdesign.com/thesaurus/ ��http://www.plumbdesign.com/thesaurus/�

�HYPERLINK "http://www.vocabulary.com"��Vocabulary University��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

� HYPERLINK http://www.vocabulary.com ��http://www.vocabulary.com�

Sample Classroom Assessment Methods

Oral retellings

Discussion rubric

Types of Student Work that could Illustrate the Objectives

Drawings and sketches

Reading logs

Discussion

Oral retelling

Types of Student Work that could Illustrate the Objectives

Essays

Reading logs

Discussion

Sample Classroom Assessment Methods

Essays

Journals

Reading logs

Discussion

Oral retelling

Types of Student Work that could Illustrate the Objectives

Drawings and Sketches

Reading logs

Discussions

Essays

Types of Student Work that could Illustrate the Objectives

Journals

Speeches

Discussions

Oral retelling

Oral interpretations

Types of Student Work that could Illustrate the Objectives

Written emulations

Essays

Workplace text documents

Literacy portfolios

Sample Classroom Assessment Methods

Speaking Rubric

Discussion rubric

Types of Student Work that could Illustrate the Objectives

Speeches

Discussions

Oral retellings

Oral Interpretations to Literature

Types of Student Work that could Illustrate the Objectives

Research projects/essays

Bibliographies

HSPA

For the writing portion of the HSPA, students will have 60 minutes to write in response to a persuasive writing prompt. Their writing will be scored against the Registered Holistic Scoring rubric (RHSM). In addition students will have 25 minutes to write in response to picture-linked writing prompt. This writing also will be scored using the RHSM. The last writing task that students will be required to do is to revise and edit an already existing student text in a 25 minute period. The student’s work will be scored using the Revising and Editing Scoring Guide.

Sample Classroom Assessment Methods

NJDOE rubrics

9-12 Literature Response rubric

Writing assignments

Writing portfolio

On-Line Resources

�HYPERLINK "http://www.vocabulary.com"��Vocabulary University��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

� HYPERLINK http://www.vocabulary.com ��http://www.vocabulary.com�

�HYPERLINK "http://www.ash.udel.edu/ash/challenge/word.html"��Wild World of Words��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star3.gif"��

� HYPERLINK http://www.ash.udel.edu/ash/challenge/word.html ��http://www.ash.udel.edu/ash/challenge/word.html�

On-Line Resources

�HYPERLINK "http://www.eslplanet.com/teachertools/argueweb/frntpage.htm"��Writing Argumentative Essays��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://www.eslplanet.com/teachertools/argueweb/frntpage.htm

�HYPERLINK "http://owl.english.purdue.edu/"��Purdue University Online Writing Lab��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://owl.english.purdue.edu/

On-Line Resource

�HYPERLINK "http://www.randomhouse.com/vintage/read/"��Vintage Books Reading Group Center��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star5.gif"��

http://www.randomhouse.com/vintage/read/

Sample Classroom Assessment Methods

NJDOE rubrics

Classroom discussion

Teacher Observation

9-12 Literature Response rubric

Sample Classroom Assessment Methods

NJDOE rubrics

9-12 Literature Response rubric

Quizzes

Teacher Observation

Tests

Writing assignments

Writing logs

On-Line Resources

�HYPERLINK "http://educeth.ethz.ch/english/readinglist/"��EducETH Reading List��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star3.gif"��

http://educeth.ethz.ch/english/readinglist/

�HYPERLINK "http://www.washingtonpost.com/wp-srv/style/books/features/recent.htm"��Chapter One��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star3.gif"��

http://www.washingtonpost.com/wp-srv/style/books/features/recent.htm

On-Line- Resources

�HYPERLINK "http://mikan.cc.matsuyama-u.ac.jp/~shiki/"��The Shiki Haiku Salon��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star5.gif"��

http://mikan.cc.matsuyama-u.ac.jp/~shiki/

On-Line Resources

�HYPERLINK "http://www.favoritepoem.org/"��Favorite Poem Project ��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star5.gif"��

http://www.favoritepoem.org/

On-Line Resources

�HYPERLINK "http://www.americanwriters.org/"��American Writers��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star5.gif"��

� HYPERLINK http://www.americanwriters.org/ ��http://www.americanwriters.org/�

�HYPERLINK "http://www.salinger.org/"��Bananafish (J.D. Salinger Home page)��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://www.salinger.org/

�INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/hotsm.gif"��

�HYPERLINK "http://www.sc.edu/fitzgerald/index.html"��The F. Scott Fitzgerald Centennial Homepage��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star5.gif"��

http://www.sc.edu/fitzgerald/index.html

Sample Classroom Assessment Methods

NJDOE rubrics

6+1 Writing Trait rubric

9-12 Literature Response rubric

Quizzes

Teacher Observation

Writing logs

On-Line Resources

�HYPERLINK "http://members.tripod.com/the-english-room/"��The English Room��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://members.tripod.com/the-english-room/

Sample Classroom Assessment Methods

Discussion

Oral retelling

Oral Interpretations to Literature

Notes

On-Line Resources

�HYPERLINK "http://www.eslplanet.com/teachertools/argueweb/frntpage.htm"��Writing Argumentative Essays��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://www.eslplanet.com/teachertools/argueweb/frntpage.htm

�HYPERLINK "http://owl.english.purdue.edu/"��Purdue University Online Writing Lab��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://owl.english.purdue.edu/

Sample Classroom Assessment Methods

NJDOE rubrics

6+1 Writing Trait rubric

9-12 Literature Response rubric

Quizzes

Teacher Observation

Writing logs

On-Line Resources

�HYPERLINK "http://members.tripod.com/the-english-room/"��The English Room��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://members.tripod.com/the-english-room/

Sample Classroom Assessment Methods

Discussion

Oral retelling

Oral Interpretations to Literature

Notes

On-Line Resources

Booktalks–Quick and Simple

� HYPERLINK "http://rms.concord.k12.nh.us/booktalks/" ��http://rms.concord.k12.nh.us/booktalks/�

Types of Student Work that Could Illustrate the Objectives

Interrupted reading

Paired conversations

Discussions

Debates

Sample Classroom Assessment Methods

Reading log rubric

Teacher observation

Sample Classroom Assessment Methods

Reading log rubric

Discussion rubric

Quizzes

Tests

Writing rubrics

Types of Student Work that could Illustrate the Objectives

Persuasive essays

Reading log

Types of Student Work that could Illustrate the Objectives

Written emulations

Essays

Workplace text documents

Literacy portfolios

Comparative charts

Writing relevant questions (HSPA R7)

On-Line Resources

�HYPERLINK "http://www.lycos.com/kclick/D=lycos/P=/C=odp/I=3/K=english/A=website/U=http%253A%252F%252Fwww%252Ethehub%252Ecom%252Eau%252F%257Egreg%252Fengpage%252Ehtml"��Secondary English Resources�

� HYPERLINK http://home.pacific.net.au/~greg.hub/engpage.html ��http://home.pacific.net.au/~greg.hub/engpage.html�

Betty Carter’s “Young Adult Literature on the World Wide Web”

� HYPERLINK "http://scholar.lib.vt.edu/ejournals/ALAN/winter96/libCONN.html" ��http://scholar.lib.vt.edu/ejournals/ALAN/winter96/libCONN.html�

�

�HYPERLINK "http://daphne.palomar.edu/shakespeare/"��Mr. William Shakespeare and the Internet��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://daphne.palomar.edu/shakespeare/� �PRIVATE "TYPE=PICT;ALT= "�

Types of Student Work That Could Illustrate the

Objectives

Articles

Essays

Sentence Combining

Stories

Sample Classroom Assessment Methods

Quizzes

Writing rubrics

Types of Student Work that could Illustrate the Objectives

Writing

Sentence combining

On-Line Resources

6+1 Writing Rubric

� HYPERLINK http://www.nwrel.org/assessment/department.asp?d=1 ��http://www.nwrel.org/assessment/department.asp?d=1�

Sample Classroom Assessment Methods

Editing checklists

Revising checklists

NJDOE Revising & Editing Guide

6+1 Writing Trait Scoring Guide

Writing Portfolio

On-Line Resources

�HYPERLINK "http://www.geocities.com/SoHo/Atrium/1437/index.html"��The Five Paragraph Essay��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star5.gif"��

http://www.geocities.com/SoHo/Atrium/1437/index.html

�HYPERLINK "http://www.bham.wednet.edu/bio/biomaker.htm"��The Biography Maker��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star5.gif"��

http://www.bham.wednet.edu/bio/biomaker.htm

�HYPERLINK "http://library.advanced.org/50084/"��Only a Matter of Opinion?��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star5.gif"��

http://library.advanced.org/50084/

On-Line Resourcces

�HYPERLINK "http://cctc.commnet.edu/mla.htm"��Guide to Writing Research Papers��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://cctc.commnet.edu/mla.htm

Sample Classroom Assessment Methods

Oral retellings

Discussion rubric

Sample Classroom Assessment Method

Persuasion chart

Sample Classroom Assessment Methods

Oral retellings

Discussion rubric

Speech rubric

Sample Classroom Assessment Methods

NJDOE Speaking rubric

Sample Classroom Assessment Methods

NJDOE Speaking rubric

Technology rubric

On-Line Resources

�HYPERLINK "http://mac1.ocps.k12.fl.us/sch/edo/asgn.html"��On Assignment��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star3.gif"��

http://mac1.ocps.k12.fl.us/sch/edo/asgn.html

On-Line Resources

�HYPERLINK "http://www.lycos.com/kclick/D=lycos/P=/C=odp/I=2/K=english/A=website/U=http%253A%252F%252Fskyport%252Ecom%252Fspirit%252Findex%252Ehtml"��Resources for Secondary English Teachers�

http://skyport.com/spirit/index.html

On-Line Resources

The Young Adults Library Services Association (YALSA) Home Page

� HYPERLINK "http://ala8.ala.org/yalsa/" ��http://ala8.ala.org/yalsa/�

Young Adult Literature: Middle & Secondary English-Language Arts

� HYPERLINK "http://falcon.jmu.edu/-ramseyil/yalit.htm" ��http://falcon.jmu.edu/~ramseyil/yalit.htm�

�HYPERLINK "http://classics.mit.edu/index.html"��The Internet Classics Archive��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://classics.mit.edu/index.html

On-Line Resources

�HYPERLINK "http://www.unc.edu/depts/chaucer/index.html"��Chaucer Metapage��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://www.unc.edu/depts/chaucer/index.html

�HYPERLINK "http://www.thespark.com/sparknotes/"��SparkNotes��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://www.thespark.com/sparknotes/

�HYPERLINK "http://www.falconedlink.com/falcon/"��Home of the Macbeth and Hamlet Pages ��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://www.falconedlink.com/falcon/

Sample Classroom Assessment

Speaking Rubric

On-Line Resources

�HYPERLINK "http://www.mala.bc.ca/~mcneil/matrix.htm"��Great Books Interdisciplinary Matrix��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star3.gif"��

http://www.mala.bc.ca/~mcneil/matrix.htm

�HYPERLINK "http://www.luminarium.org/medlit/"��Anthology of Middle English Literature (1350-1485) ��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star3.gif"��

http://www.luminarium.org/medlit/

On-Line Resources

�HYPERLINK "http://owl.english.purdue.edu/"��Purdue University Online Writing Lab��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

� HYPERLINK http://owl.english.purdue.edu/ ��http://owl.english.purdue.edu/�

�HYPERLINK "http://www.cabrillo.cc.ca.us/divisions/english/290/"��Tools For College Writing��PRIVATE "TYPE=PICT;ALT= "��INCLUDEPICTURE \d "http://www.kn.pacbell.com/wired/bluewebn/graphics/star4.gif"��

http://www.cabrillo.cc.ca.us/divisions/english/290/

4
1

_1026281029

_1059570350.doc

